


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

ATLANTIC

Early Intervention Programs (EIP)

Atlantic County Government, Children's Hospital of Philadelphia, Educational Translation Services, Inc., Rowan University, South Jersey Hospital Inc, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc

Targeted Evaluation Teams

Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	417	226	15304	3%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	249	121	9310		3%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006 *)	73.91%	92.68%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	97.99%	99.29%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	89.00%			59.90%
	4b. Effectively communicate their children's needs.	89.00%			55.60%
	4c. Help their children develop and learn.	89.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	1.13%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	2.47%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	94.81%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

BERGEN

Early Intervention Programs (EIP)

Arc of Bergen & Passaic Counties, Inc, Bergen County Special Services School District, Carbel Billing & Consulting Services, Inc, Catholic Family & Community Services, Cerebral Palsy of North Jersey, Inc, Compcare Therapeutics Inc, County of Bergen, Dynamic Therapeutic, Inc, Educational Translation Services, Inc., ER Speech, Innovative Interventions, Innovative Therapeutic Services, LLC, Kid Clan Services, Inc, Mountain Lakes EIP, Pediatric Therapy Resources, LLC, Progressive Steps, L.L.C., Quality Care Group, LLC, S & S Therapeutics, Inc, St. Joseph School for the Blind, St. Joseph's Hospital & Medical Center, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, TheraNorth Services, LLC, Therapy Associates LLC, Universal Progressive Therapy, Inc.

Targeted Evaluation Teams

Catholic Family & Community Services

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1253	1275	15304	8%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	939	788	9310		10%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	91.14%	95.24%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.79%	99.68%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	54.00%			59.90%
	4b. Effectively communicate their children's needs.	46.00%			55.60%
	4c. Help their children develop and learn.	65.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.47%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	3.07%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral #	90.41%	97.75%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	85.71%	94.03%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	98.08%	97.95%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

BURLINGTON

Early Intervention Programs (EIP)

Children's Specialized Hospital, Community Healthcare Systems, LLC, Eden Institute Inc, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, Virtua Homecare-Community Nursing Services, Virtua Memorial Hospital- Burlington County Inc.

Targeted Evaluation Teams

Theracare of New York, Inc, Virtua Memorial Hospital- Burlington County Inc.

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	954	759	15304	6%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	440	467	9310		5%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006)	95.56%	91.44%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	100.00%	98.80%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	56.00%			59.90%
	4b. Effectively communicate their children's needs.	50.00%			55.60%
	4c. Help their children develop and learn.	75.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.83%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	2.78%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	96.08%	95.21%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	85.71%	96.15%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	85.71%	96.97%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	92.22%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

CAMDEN

Early Intervention Programs (EIP)

Archway Programs, Inc., Bancroft NeuroHealth, Camden County Treasurer, Community Healthcare Systems, LLC, Educational Translation Services, Inc., Kingsway Learning Center, Our Lady of Lourdes Health Foundation, Inc, Rowan University, Southern New Jersey Perinatal Cooperative, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, Virtua Memorial Hospital- Burlington County Inc.

Targeted Evaluation Teams

Archway Programs, Inc., Our Lady of Lourdes Health Foundation, Inc, Theracare of New York, Inc

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1045	1275	15304	7%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	562	788	9310		6%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	96.43%	95.24%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.47%	99.68%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	69.00%			59.90%
	4b. Effectively communicate their children's needs.	63.00%			55.60%
	4c. Help their children develop and learn.	88.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.74%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.83%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	96.88%	97.75%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	94.03%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	94.74%	97.95%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
--	--	--	--

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

CAPE MAY

Early Intervention Programs (EIP)

Cape May County Schools For Special Services, County of Cape May, Shirley Eves Developmental & Therapeutic Center, Inc, Sunny Days Early Childhood Developmental Services, Inc.

Targeted Evaluation Teams

Shirley Eves Developmental & Therapeutic Center, Inc, Theracare of New York, Inc

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	96	226	15304	1%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	50	121	9310		1%

SPP Indicator	2006 - 2007 Reporting Period		This County	Average for Small Sized	State Target	State Performance
C	1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006)	100.00%	92.68%	100.00%	93.23%
P	2	Percent of children primarily receiving services in the home or community	100.00%	99.29%	99.20%	99.29%
P	4	Percent of families report their intervention services have helped:				
		4a. Knows their rights	25.00%			59.90%
		4b. Effectively communicate their children's needs.	25.00%			55.60%
		4c. Help their children develop and learn.	25.00%			70.40%
P	5	Percent of children birth to one served by NJEIS compared to the population of the county	0.78%		0.62%	0.63%
P	6	Percent of children birth to three served by NJEIS compared to the population of the county	1.96%		2.31%	2.80%
C	7	Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	94.81%	100.00%	96.49%
C	8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C	8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C	8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

CUMBERLAND

Early Intervention Programs (EIP)

Educational Translation Services, Inc., Rowan University, Shirley Eves Developmental & Therapeutic Center, Inc, South Jersey Hospital Inc, St. John of God Community Services, Theracare of New York, Inc

Targeted Evaluation Teams

South Jersey Hospital Inc

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	333	226	15304	2%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	148	121	9310		2%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006)	100.00%	92.68%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	100.00%	99.29%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	78.00%			59.90%
	4b. Effectively communicate their children's needs.	78.00%			55.60%
	4c. Help their children develop and learn.	100.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.62%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	2.30%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	85.71%	94.81%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%


Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

ESSEX

Early Intervention Programs (EIP)

Carbel Billing & Consulting Services, Inc, Cerebral Palsy of North Jersey, Inc, Children's Specialized Hospital, Community Child Development LLC, Compcare Therapeutics Inc, County of Essex, Educational Translation Services, Inc., Innovative Therapeutic Services, LLC, Kid Clan Services, Inc, Lee's Developmental Services LLC, LEE'S DEVELOPMENTAL SERVICES, LLC (do not use), Montclair State University, Mountain Lakes EIP, Progressive Steps, L.L.C., S & S Therapeutics, Inc, Speech Therapy Center, LLC, St. Joseph School for the Blind, Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Team Hope, The Association for Retarded Citizens of Essex County, Inc, Theracare of New York, Inc, TheraNorth Services, LLC, University of Medicine and Dentistry of New Jersey

Targeted Evaluation Teams

Cerebral Palsy of North Jersey, Inc, Community Child Development LLC, University of Medicine and Dentistry of New Jersey

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1490	1275	15304	10%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	718	788	9310		8%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner (2005-2006 *)	87.50%	95.24%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.03%	99.68%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	44.00%			59.90%
	4b. Effectively communicate their children's needs.	33.00%			55.60%
	4c. Help their children develop and learn.	50.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.44%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.08%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	97.75%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	85.71%	94.03%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	96.00%	97.95%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

GLOUCESTER

Early Intervention Programs (EIP)

Atlantic County Government, County of Gloucester, Department of Health and Senior Services, Gloucester County Special Services School District, Rowan University, Salem County Special Services School District, South Jersey Hospital Inc, St. John of God Community Services, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc

Targeted Evaluation Teams

St. John of God Community Services

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	572	759	15304	4%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	416	467	9310		4%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	91.11%	91.44%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	100.00%	98.80%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	92.00%			59.90%
	4b. Effectively communicate their children's needs.	92.00%			55.60%
	4c. Help their children develop and learn.	92.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	1.19%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	4.40%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	95.21%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	96.15%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	92.22%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
--	--	--	--

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

HUDSON

Early Intervention Programs (EIP)

Cerebral Palsy of North Jersey, Inc, Compcare Therapeutics Inc, Educational Translation Services, Inc., Hudson County Special Child Health Services, Hudson Milestones, Innovative Therapeutic Services, LLC, Kid Clan Services, Inc, Mountain Lakes EIP, Pediatric Therapy Resources, LLC, Progressive Steps, L.L.C., St. Joseph School for the Blind, Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, TheraNorth Services, LLC, Therapy Associates LLC

Targeted Evaluation Teams

Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	652	759	15304	4%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	366	467	9310		4%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006 *)	74.07%	91.44%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	98.91%	98.80%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	14.00%			59.90%
	4b. Effectively communicate their children's needs.	14.00%			55.60%
	4c. Help their children develop and learn.	43.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.33%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	1.44%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	97.30%	95.21%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	96.15%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	94.74%	92.22%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

HUNTERDON

Early Intervention Programs (EIP)

Educational Translation Services, Inc., Hunterdon Medical Center, Rutgers, The State University dba Douglass Outreach, Sunny Days Early Childhood Developmental Services, Inc., Team Hope, The Matheny School & Hospital, Inc, Theracare of New York, Inc, Vista Rehab Services

Targeted Evaluation Teams

Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	214	226	15304	1%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	82	121	9310		1%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	100.00%	92.68%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	100.00%	99.29%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	67.00%			59.90%
	4b. Effectively communicate their children's needs.	67.00%			55.60%
	4c. Help their children develop and learn.	67.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.23%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.08%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	94.81%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

MERCER

Early Intervention Programs (EIP)

Big Apple Therapy Associates, Central New Jersey Maternal and Child Health Consortium, Inc., Children's Specialized Hospital, Classic Rehabilitation, LTD., Eden Institute Inc, Educational Translation Services, Inc., Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc

Targeted Evaluation Teams

Children's Specialized Hospital

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	500	759	15304	3%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	315	467	9310		3%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006)	96.88%	91.44%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	96.51%	98.80%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	67.00%			59.90%
	4b. Effectively communicate their children's needs.	67.00%			55.60%
	4c. Help their children develop and learn.	67.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.81%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	2.39%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	95.21%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	80.00%	96.15%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	75.00%	96.97%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months) *	82.61%	92.22%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

MIDDLESEX

Early Intervention Programs (EIP)

Big Apple Therapy Associates, Cerebral Palsy Association of Middlesex County, Children's Specialized Hospital, Community Hospital Group T/A JRI Physical Medicine, Eden Institute Inc, Educational Translation Services, Inc., Hands At Work Inc, Ladacin Network, Inc, Lee's Developmental Services LLC, Middlesex County Treasurer, Occupational Therapy Consultants, Inc, Progressive Steps, L.L.C., Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, Vista Rehab Services, Xanadu Behavior Therapy

Targeted Evaluation Teams

Community Hospital Group T/A JRI Physical Medicine

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1151	1275	15304	8%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	725	788	9310		8%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	98.67%	95.24%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.72%	99.68%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	44.00%			59.90%
	4b. Effectively communicate their children's needs.	44.00%			55.60%
	4c. Help their children develop and learn.	72.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.30%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.35%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	98.41%	97.75%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	94.03%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	97.95%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
--	--	--	--

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

MONMOUTH

Early Intervention Programs (EIP)

Big Apple Therapy Associates, Children's Specialized Hospital, Classic Rehabilitation, LTD., Compcare Therapeutics Inc, Eden Institute Inc, Educational Translation Services, Inc., Family Resource Associates, Inc, Katzenbach School for the Deaf, Ladacin Network, Inc, Monmouth Medical Center, Neptune Township Board of Education, Progressive Steps, L.L.C., Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, Vista Rehab Services, VNA of Central Jersey Inc, Within Reach Pediatric Services, Inc, Xanadu Behavior Therapy

Targeted Evaluation Teams

Family Resource Associates, Inc, Ladacin Network, Inc, Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1202	1275	15304	8%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	795	788	9310		9%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner (2005-2006)	97.94%	95.24%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	100.00%	99.68%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	71.00%			59.90%
	4b. Effectively communicate their children's needs.	67.00%			55.60%
	4c. Help their children develop and learn.	71.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.81%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	3.56%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	97.75%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	94.03%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	97.95%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

MORRIS

Early Intervention Programs (EIP)

AHS Hospital Corp, Cerebral Palsy League Inc, Cerebral Palsy of North Jersey, Inc, Children's Specialized Hospital, Dynamic Center, Inc, Dynamic Therapeutic, Inc, Educational Translation Services, Inc., Innovative Therapeutic Services, LLC, J and B Occupational Therapy, LLC., Lee's Developmental Services LLC, Mountain Lakes EIP, P.G. Chambers School, Progressive Steps, L.L.C., Quality Care Group, LLC, S & S Therapeutics, Inc, Speech Therapy Center, LLC, Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Team Hope, The Arc Warren County Chapter, The Matheny School & Hospital, Inc, Theracare of New York, Inc, TheraNorth Services, LLC, Within Reach Pediatric Services, Inc

Targeted Evaluation Teams


Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	867	759	15304	6%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	588	467	9310		6%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006 *)	64.29%	91.44%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	97.96%	98.80%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	55.00%			59.90%
	4b. Effectively communicate their children's needs.	45.00%			55.60%
	4c. Help their children develop and learn.	82.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.64%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	3.25%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	97.67%	95.21%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	96.15%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months) *	75.86%	92.22%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

OCEAN

Early Intervention Programs (EIP)

Big Apple Therapy Associates, Children's Hospital of Philadelphia, Children's Specialized Hospital, Classic Rehabilitation, LTD., Compcare Therapeutics Inc, Educational Translation Services, Inc., Family Resource Associates, Inc, Ladacin Network, Inc, Ocean County Board of Health, Progressive Steps, L.L.C., SCHI EIP, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, Xanadu Behavior Therapy

Targeted Evaluation Teams

Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Large Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1511	1275	15304	10%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	989	788	9310		11%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Large Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner (2005-2006 *)	84.96%	95.24%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	99.90%	99.68%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	60.00%			59.90%
	4b. Effectively communicate their children's needs.	53.00%			55.60%
	4c. Help their children develop and learn.	67.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.99%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	4.48%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	97.75%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	94.03%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	100.00%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	96.88%	97.95%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

PASSAIC

Early Intervention Programs (EIP)

Arc of Bergen & Passaic Counties, Inc, Bergen County Special Services School District, Catholic Family & Community Services, Center for Family Resources, Inc CFR-EIP, Cerebral Palsy of North Jersey, Inc, Compcare Therapeutics Inc, Dynamic Center, Inc, Educational Translation Services, Inc., Innovative Interventions, Innovative Therapeutic Services, LLC, Kid Clan Services, Inc, Kid Clan, LLC, Mountain Lakes EIP, Progressive Steps, L.L.C., Quality Care Group, LLC, S & S Therapeutics, Inc, St. Joseph School for the Blind, St. Joseph's Hospital & Medical Center, Sunny Days Early Childhood Developmental Services, Inc., Theracare of New York, Inc, TheraNorth Services, LLC, Therapy Associates LLC

Targeted Evaluation Teams

Catholic Family & Community Services

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	900	759	15304	6%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	549	467	9310		6%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner *	90.32%	91.44%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	97.81%	98.80%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	50.00%			59.90%
	4b. Effectively communicate their children's needs.	50.00%			55.60%
	4c. Help their children develop and learn.	59.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.50%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.47%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral #	84.85%	95.21%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	80.00%	96.15%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	95.83%	92.22%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

SALEM

Early Intervention Programs (EIP)

Salem County Special Services School District, Shirley Eves Developmental & Therapeutic Center, Inc, St. John of God Community Services

Targeted Evaluation Teams

Shirley Eves Developmental & Therapeutic Center, Inc

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	77	226	15304	1%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	57	121	9310		1%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	100.00%	92.68%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	100.00%	99.29%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	100.00%			59.90%
	4b. Effectively communicate their children's needs.	100.00%			55.60%
	4c. Help their children develop and learn.	100.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.71%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.44%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral	100.00%	94.81%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

SOMERSET

Early Intervention Programs (EIP)

Big Apple Therapy Associates, Carbel Billing & Consulting Services, Inc, Children's Specialized Hospital, Dynamic Therapeutic, Inc, Educational Translation Services, Inc., Innovative Therapeutic Services, LLC, Occupational Therapy Consultants, Inc, Somerset Crippled Children's Treatment Center, Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Team Hope, The Arc of Somerset County, The Matheny School & Hospital, Inc, Theracare of New York, Inc, Vista Rehab Services, Within Reach Pediatric Services, Inc, Xanadu Behavior Therapy

Targeted Evaluation Teams

Children's Specialized Hospital, Community Hospital Group T/A JRI Physical Medicine, The Matheny School & Hospital, Inc

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	596	759	15304	4%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	438	467	9310		5%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	93.88%	91.44%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.54%	98.80%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	54.00%			59.90%
	4b. Effectively communicate their children's needs.	54.00%			55.60%
	4c. Help their children develop and learn.	54.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.44%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	3.48%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral *	83.33%	95.21%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	96.15%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	92.22%	100.00%	95.20%

Key: C: Compliance Indicator P: Performance Indicator	Corrective Action Plan (CAP) *CAP Required: County corrected performance. #CAP Required: County continuing to work on correction.	Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.	Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.
---	---	---	---

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

SUSSEX

Early Intervention Programs (EIP)

Dynamic Center, Inc, Dynamic Therapeutic, Inc, J and B Occupational Therapy, LLC., Prime Care, Inc, Progressive Steps, L.L.C., Quality Care Group, LLC, S & S Therapeutics, Inc, Sunny Days Early Childhood Developmental Services, Inc.

Targeted Evaluation Teams

Sunny Days Early Childhood Developmental Services, Inc.

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	266	226	15304	2%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	144	121	9310		2%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner *	78.57%	92.68%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	99.31%	99.29%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	60.00%			59.90%
	4b. Effectively communicate their children's needs.	60.00%			55.60%
	4c. Help their children develop and learn.	90.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	0.66%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	3.02%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral *	85.71%	94.81%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	95.83%	98.84%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	95.83%	98.31%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	94.12%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

UNION

Early Intervention Programs (EIP)

ARC of Union County, Inc, Carbel Billing & Consulting Services, Inc, Cerebral Palsy League Inc, Children's Specialized Hospital, Compcare Therapeutics Inc, Educational Translation Services, Inc., Innovative Therapeutic Services, LLC, Lee's Developmental Services LLC, Mountain Lakes EIP, Progressive Steps, L.L.C., Rutgers, The State University dba Douglass Outreach, St. Joseph School for the Blind, Summit Speech School, Sunny Days Early Childhood Developmental Services, Inc., Team Hope, Theracare of New York, Inc, TheraNorth Services, LLC, Vista Rehab Services, Xanadu Behavior Therapy

Targeted Evaluation Teams

Cerebral Palsy League Inc, Children's Specialized Hospital

	This County	Average Medium Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	1032	759	15304	7%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	624	467	9310		7%


SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Medium Sized	State Target	State Performance
C	1 Percent of children that received all of the services on their IFSP in a timely manner	90.91%	91.44%	100.00%	93.23%
P	2 Percent of children primarily receiving services in the home or community	99.36%	98.80%	99.20%	99.29%
P	4 Percent of families report their intervention services have helped:				
	4a. Knows their rights	59.00%			59.90%
	4b. Effectively communicate their children's needs.	53.00%			55.60%
	4c. Help their children develop and learn.	65.00%			70.40%
P	5 Percent of children birth to one served by NJEIS compared to the population of the county	0.72%		0.62%	0.63%
P	6 Percent of children birth to three served by NJEIS compared to the population of the county	2.83%		2.31%	2.80%
C	7 Percentage of Initial IFSP meetings held within 45 days of the Referral *	96.88%	95.21%	100.00%	96.49%
C	8a Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	96.15%	100.00%	96.54%
C	8b Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	96.97%	100.00%	98.39%
C	8c Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months)	100.00%	92.22%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.


New Jersey Early Intervention System (NJEIS)

County Performance Report July 1, 2006 - June 30, 2007

WARREN

Early Intervention Programs (EIP)

J and B Occupational Therapy, LLC., The Arc Warren County Chapter

Targeted Evaluation Teams

The Arc Warren County Chapter

	This County	Average Small Counties	State Total	Percent of Statewide Referrals	Statewide Percent of Child Count
Annual Referrals	176	226	15304	1%	
Children with Active IFSP on December 1, 2006 (Federal Child Count)	116	121	9310		1%

SPP Indicator	2006 - 2007 Reporting Period	This County	Average for Small Sized	State Target	State Performance
C 1	Percent of children that received all of the services on their IFSP in a timely manner	100.00%	92.68%	100.00%	93.23%
P 2	Percent of children primarily receiving services in the home or community	100.00%	99.29%	99.20%	99.29%
P 4	Percent of families report their intervention services have helped:				
	4a. Knows their rights	57.00%			59.90%
	4b. Effectively communicate their children's needs.	43.00%			55.60%
	4c. Help their children develop and learn.	71.00%			70.40%
P 5	Percent of children birth to one served by NJEIS compared to the population of the county	1.43%		0.62%	0.63%
P 6	Percent of children birth to three served by NJEIS compared to the population of the county	3.05%		2.31%	2.80%
C 7	Percentage of Initial IFSP meetings held within 45 days of the Referral	88.89%	94.81%	100.00%	96.49%
C 8a	Percent of children with plans in their IFSP with steps to prepare the family and for transition out of Early Intervention	100.00%	98.84%	100.00%	96.54%
C 8b	Percent of children exiting Part C and potentially eligible for Part B where identification to the Local Education Agencies (LEA) occurred	100.00%	98.31%	100.00%	98.39%
C 8c	Percent of transition conferences held on time (for children eligible for Birth to Age Three by 29 months) *	66.67%	94.12%	100.00%	95.20%

Key:
C: Compliance Indicator
P: Performance Indicator

Corrective Action Plan (CAP)
*CAP Required: County corrected performance.
#CAP Required: County continuing to work on correction.

Indicator 1: Represents most recent data for 21 counties. For 11 counties this is 2005-2006 data identified by the date and shading the percentage.

Indicator 4: The state targets are under review. Revised state targets will be utilized in SFY 08 performance report.

For more information on the NJEIS Statewide and County Performance Reports visit <http://nj.gov/health/fhs/eis/CountyPerformanceDescription.html>