CRP MANAGEMENT TEAM

CRP PROCESS: SUPPORTED EMPLOYMENT

3/13/14
Contributors: Cheri Nixon, Suzanne Nichols, Mike Gaffney, Steve Barbas, Jim Hinson,

 Jean Hillier and Louise Belanger

Federal Definitions

Community Rehabilitation Program (CRP) Services

Supported Employment
Below are descriptions of services to be used with customers who have been identified as requiring long term supports either on the job site or off site in order to remain successfully employed. The Federal definition of Supported Employment is as follows:

1) Competitive Employment in an Integrated Setting (as described below), or employment in an integrated work setting in which individuals are working toward competitive employment, consistent with the strengths, resources, priorities, concerns, abilities, capabilities, interests and informed choice of the individuals with ongoing support services for the individuals with the most significant disabilities—

a) For whom competitive employment has not traditionally occurred or for whom competitive employment services has been interrupted or intermittent as a result of a significant disability; and

b) Who, because of the nature and severity of their disabilities, need intensive supported employment services from the designated State unit and extended services after transition (as described below) to perform this work; or

2) Transitional employment, as defined below, for individuals with the most significant disabilities due to mental illness.

Further:

1) Supported employment services means ongoing support services and appropriate services needed to support and maintain an individual, with a most significant disability, in supported employment provided by Vocational Rehabilitation –

a) For a period of time not to exceed 18 months, unless under special circumstances the eligible individual and the rehabilitation counselor or coordinator jointly agree to extend the time to achieve the employment outcome identified in the individualized plan for employment; and

b) Following transition, as postsecondary services that are unavailable from an extended service provider and that are necessary to maintain or regain the job placement or advance in employment.

Competitive Employment means work that is performed on a full-time basis or on a part-time basis. Hourly goals for weekly employment are determined on an individual basis. Supported employment does not require the payment of minimum wage. However, wage compensation must be made in accordance with the Fair Labor Standards Act. The person with the disability in supported employment must be paid wages on a basis consistent with those wages paid to non-disabled workers with similar job functions.

NHVR SUPPORTED EMPLOYMENT PROCESS:

1) Job Goal Clarification: Comprehensive Assessment including Vocational Evaluation appropriate to the individual’s abilities.
Vocational Assessment Activities can include: reading free interest survey; Job Preference Inventory (JPI) JOB PREFERENCE INVENTORY.doc, informal observation/interview with customer, family, case managers, teachers, or job facilitators. The team can complete the revised Individual Skills Inventory (ISI) Individual Skills Inventory 3-2011.docx
To supplement these activities, the job shadowing and informational interview services may be utilized.
A) JOB SHADOWING

Single Service: $150

Limit 5 per year
Job Shadowing will be directly correlated with career fields indicated in the assessment process. Job Shadowing is a learning experience, where the customer goes on-site to one or more employment locations. The customer observes and questions the worker regarding the specific job and work environment at the job site. This program would be used when a customer:

· needs to clarify career interests;

· needs to find out more about a specific career (academic, technical & personal skills required);

· needs to learn the career path of a career;

· needs to gain increased knowledge of work cultures and environments

· needs to determine if the position they are exploring is appropriate given their disability and all other factors.
The products of this phase are the Job Shadow-Customer Form Job Shadow-Customer Form 5-2010.doc and the Job Shadow-CRP Form Job Shadow - CRP Form 5-2010.doc for each job site. The reports and invoices are due within 10 days after the end date of the authorization.

B) INFORMATIONAL INTERVIEWING:

Single Service: $150

Limit 5 per year
Informational Interviewing will be directly correlated with career fields indicated in the assessment process and be conducted on-site. Informational interviewing is a learning experience completed with people working in the job, or with individuals who are knowledgeable about career or related careers. This program would be used when a customer:

· Needs to better understand the education and training requirements for a job/career.

· Needs to better understand the career ladder for a career and related experience needed in moving up the career ladder.

· Needs more information to engage in a decision making process with information gained from interview(s) (information to be gathered includes daily job duties, job availability, positives and negatives of work, and disability factors).
The product of this phase is the Information Interview Form Informational Interview 5-2010.doc for each job site along with an invoice, which are due within 10 days after the end date of the authorization.
C) LABOR MARKET SURVEY:

 Five Surveys: $100

Single Survey: $20.00 each
Additional individual Labor Market Surveys may be requested by the VR counselor as needed
The labor market survey is a data collection to assist the VR counselor and customer to analyze the viability of a career choice. This program would be used when:

· A career decision is being made by customer and information is being gathered to clarify their choice.

· Independent data on job availability and potential growth as well as wage data is needed within the geographic area that the customer is able/willing to work.

The product of this phase is the Labor Market Report LABOR MARKET SURVEY 5-2010.doc for each job site along with an invoice, which are due within 10 days after the end date of the authorization.

2) Job Search Plan Development: The job clarification activities will result in a vocational goal. The team will work with VR counselor to outline perimeters of the job search and the initial thoughts for long term support needs.
a) Discuss with vendors/customers and other team members:

· outline parameters of Job Search using Job Search Plan – SEP form Job Search Plan-SEP 5-2010.doc
· direct employer contact, ideas

· business visitation possibilities

· networking (family/friends/community members)

· cold calling;

· on site visits to companies to learn more about positions.

b) Long Term Support Plan Development: Team meeting including: guardian, case manager, CRP, VR Counselor and long term provider, if applicable, to begin to discuss the needs of the customer identify who shall provide support within guidelines:
· On Site: 2 times each month with customer

· Off Site: 2 times each month with customer and also once a month with employer

c) Natural Supports: Employer’s support within the work site, made available by agreement with supervisors coworkers, specific to customer’s needs

· will agree who to list as a follow-up, long term contact person to connect regularly with employer

(proactive not reactive)

· Family Supports-Off Site (ie: transportation, scheduling)

3) Job Development-SEP:

Hourly Rate: $45

Maximum Hours: 48

The team will work with VR counselor to develop a NH Vocational Rehabilitation Employment Plan with a specific job goal which will be the focus of the job development. Based on their ability, whenever possible, the customer will participate in job development process.
Job development services are authorized monthly. The products of this phase are the Monthly Job Search Report–SEP Monthly Job Search Report-SEP 5-2010.doc and NHVR Job Search Logs NHVR Job Log 11-2010.docx shall be the justification for continuing authorization of job development hours. The Monthly Job Search Report, NHVR Job Log and invoice are due within 10 days after the end date of the authorization.
A) Job Preparation:

Based upon customers abilities/experiences and the job goal, these activities could be utilized: Job application/resume/ interviewing, mock interviewing

B) Job Carving:

Job Carving is an employment opportunity created by removing certain aspects of an overall job description to meet the specific abilities of an applicant with severe disabilities.

C) Natural Supports-on site:

Natural support is support from supervisors, family and co-workers which naturally occur in the workplace. These supports can be identified and formalized to assist employees with disabilities to perform their jobs. Natural supports often include support provided by employers for all employees. Natural supports may be formal and informal and may include mentoring, ongoing feedback on job performance, training with a co-worker and socialization. Natural supports increase the integration and acceptance of an employee with a disability in the workplace. Natural supports are generally more permanent, integrated into the workplace and more readily available, thereby facilitating long-term job retention.

4) Job-Person Assessment Package-SEP (J-P
AP):
 3 Days or less per week: $100/day

 More than 3 days: $400/week
Upon the customer being offered a job, a placement notification Placement Notification 2-2011.doc shall be sent to the VR Counselor within 24 hours. With the agreement of the team, the supported employment Job-Person Assessment Package (J-PAP), which includes three forms: 1) the Task Analysis SEP Task Analysis 6-2011.docx, 2) Physical Demands SEP Physical Demands 6-2011.docx and 3) Soft Skills/Computer Knowledge Rating form SEP Soft Skills-Computer Knowledge 6-2011.docx, will be completed over a 2 - 4 week time frame.

Job-Person Assessment is designed to assess the person’s ability to perform the tasks and meet the requirements in a specific competitive job. The assessment results focus on general skills, abilities, physical capacities, as well as observations of work habits and interactions that could be anticipated in employment. The results of the J-PAP, creates the initial Barrier Intervention Plan, which shall be submitted with an invoice as soon as possible, but no later than 5 days from the completion of the J-PAP.

5) Barrier Intervention Plan (BIP)/Job Coaching: Hourly Rate: $45
The amount of Job Coaching will vary depending on the person’s performance. Individualized short term support and training will be provided based upon on-going assessment of the person’s ability to demonstrate improvement on identified barriers. The goal is to provide services to assist the person in performing the job tasks as independently as possible. Depending on the agreed upon placement plan, supports can be provided on site or off site. Natural supports could be identified during the BIP. The on-going BIP reports BIP 1-26-11.doc shall be submitted within 10 days from the end date of the authorization. These reports will be the determining factor for the approval of the following month’s authorization.

7) Long Term Support Transfer:

A team meeting will take place to agree upon all aspects of long term support services, to be provided in long term support plan. Team will sign off on the Transfer Agreement Form Long Term Support Transfer Agreement-SEP 5-2010.doc with a date that VR employment services will end.

Resolving Issues or Concerns

The CRP Management Liaison is available to assist you whenever you are dissatisfied with any action or inaction on the part of New Hampshire Vocational Rehabilitation concerning the CRP Process. You may request help from the CRP Management Liaison at any time. Call or e-mail if you have questions, concerns, or problems with any Agency decision.

If you disagree with any Agency decisions, concerning the CRP Process, you may explore the following options:
· Bringing the concern to the VR counselor in an attempt to resolve the issue at the lowest level.
· Requesting assistance from the office’s Regional Leader.
· Requesting assistance from the CRP Management Team. The CRP Management Team is made up of NHVR staff and meet monthly to address issues surrounding the CRP Process. Issues to be reviewed by the CRP Management Team should be forward to Jim Hinson, CRP Management Liaison. He can be reached at 603-271-7093 (Work), 603-419-9454 (Cell), or jhinson@ed.state.nh.us and is located at 21 South Fruit Street, Suite 20, Concord, NH 03301. He can explain how the CRP Process works, suggest ways to work more successfully with your VR counselor and present your problem before the CRP Management Team.

 SHAPE * MERGEFORMAT

CRP Supported Employment Process

NHVR

Date: 3/13/14
	STEP
	Who is Responsible
	Procedure
	Others Involved

	1) Referral – Job Search
	Counselor
	· After reviewing assessments and identification of job goal or worker trait group, identify the anticipated scope of long term support needs.
· Using informed choice, customer/team will identify CRP. Counselor may consider utilizing long term support provider for job development
· Request a joint meeting with CRP & customer within 2 weeks

· Provide the following documentation to the CRP:
a) Referral Form Referral to CRP 3-2011.doc
b) Disability related information
 *3rd party information cannot be

 disclosed
c) Vocational Assessment Info and Individual Skills Inventory Individual Skills Inventory 3-2011.docx
d) Team will develop the Job Search Plan-SEP Job Search Plan-SEP 5-2010.doc and IPE
e) Employment Plan
· Define the frequency of subsequent meetings, and communication/contact (via: phone, in person, email)
· Discuss parameters of long term support
· Upon notification of any issues/concerns, will schedule a team meeting to discuss this further
· Manage communication with customer, CRP, parents/guardians; case manager, service coordinators and day program provider
· Discuss customer’s decision to disclose disability
· Provide authorizations for services in a timely manner

	Team (CRP, Customer, guardian and Case Manager)

	
	Customer, Guardian
	· Participate with counselor & CRP to define job search parameters
· Will be given the option to perform a vendor interview

· Participate in the initial meeting
· Participate in the vocational assessment process to determine a focused vocational goal
· Participate with counselor in the development of Individualized Plan for Employment

· Schedule date for future meeting with CRP and decide on frequency of meetings
· Customer’s/representative’s responsibilities:

a) to maintain contact with the CRP & VR counselor (minimum 1 X per month)
b) Attend scheduled meetings

c) Participate in job search to the best of their abilities
	

	
	Case Manager
	· Participate with counselor & customer to define job search parameters
· Outline the parameters of long term support, including the identification of a long term support contact person
· Participate in the vocational assessment process to determine a focused vocational goal
· Attend initial meeting with customer, counselor and CRP
· Address any related job search concerns with VR counselor as needed

	

	
	CRP
	· Will evaluate referral at initial meeting and discuss refuse referral
· Participate in the development of the Job Search Plan – SEP

· Services should only begin after authorization is received
· Will keep counselor informed (provide weekly updates via email or phone)

· Will schedule next appointment with customer/guardian, and agree to frequency of their visits.

	

	2. Job Development
	Counselor
	· Monitor the job placement activities,

· Maintain communication with all parties

· Assure appropriate job search activities occur within the agreed upon parameters

· If a job offer is declined, a face to face meeting will take place with the CRP, Customer, Guardian to redefine the job search parameters

· If no placement occurs after the customer and CRP have been working together for a 6 month period, a team meeting will be held to discuss any issues and the vocational goal, and job search parameters will be reviewed for appropriateness
a) Discuss the effectiveness of job
search efforts with current CRP independently from customer/guardian

b) Discuss the effectiveness of the job
search efforts with customer, independently from CRP

c) Decide how to proceed with job
search plan.
	Customer and CRP

	
	Customer, Guardian
	· Discuss any concerns about job search and/or working with the CRP (any missed appointments with CRP)

	Counselor

	
	CRP

	· Notify counselor immediately about any issues affecting customer’s employability (i.e.: missed appointments, hygiene, behavioral issues, suspected drug/alcohol abuse)

· Notify counselor of auxiliary services that may be needed

· Will submit invoice and Monthly Job Search Report- SEP Monthly Job Search Report-SEP 5-2010.doc and Job Search Log NHVR Job Log 11-2010.docx within 10 days from the end date of the authorization.

	Customer and Counselor

	3. Job Offer
	Counselor
	· Will quickly respond to customer’s notification of job offer. Will engage in decision making process with customer/guardian to help them make an informed choice about the job offer based on previously agreed upon job search parameters

· If acceptance of position is agreed upon, the counselor will create an authorization for Job/Person Assessment – SEP using either:

a) weekly rate if customer is working 4 or more days per week or

b) daily rate if customer is working three days or less per week.
	

	
	Customer, Guardian
	· When placement/job offer is given, customer/guardian will notify counselor of job offer by phone or by email to give counselor details of the position

· Customer/guardian will also have a discussion with counselor regarding their decision to accept or reject the position
	

	
	CRP
	· Will coach the customer to contact counselor regarding job offer

· Will refrain from undue influence of customer’s decision to take the job.

· Will submit Placement Notification Placement Notification 2-2011.doc within 24 hours of job offer
	

	4. Job Person
 Assessment
	Counselor
	· Initiate communication with customer/parent/guardian, CRP and case manager regarding:
a) Review the Job-Person Assessment Package (J-PAP) and Initial Barrier Intervention Plan

b) Determine which barriers can be resolved (such as scheduling)
c) Identify interventions for all other performance related barriers.
	

	
	Customer,
Guardian
	· Participate with team on intervention plan
	

	
	Case Manager
	· As appropriate participate with team on intervention plan
	

	
	CRP
	· Complete Job-Person Assessment Package (J-PAP): SEP Physical Demands 6-2011.docx; SEP Soft Skills-Computer Knowledge 6-2011.docx; and SEP Task Analysis 6-2011.docx and the Initial Barrier Intervention Plan BIP 1-26-11.doc
over a 2 – 4 week time frame
· If completed off-site, a rationale must be provided

· Participate with team on intervention plan

· Submit reports & invoice within 5 days from the end date of the authorization.

	

	5. Barrier Intervention

 Plan:
	Counselor
	· Review reports in a timely manner.
· Communicate with CRP and customer about barrier interventions
· Document placement and justification for barrier intervention in case notes

· Authorize BIP hours
· Determine when VR services will end
	

	
	Customer, Guardian
	· Work at job as scheduled

· Work with CRP to identify job match and barriers to successful job retention to the extent of their capabilities
· Communicate with counselor to identify job retention/training concerns

· Meet with counselor/team to identify date of transition to long term supports
	Counselor and CRP

	
	CRP
	· Implement effective job coaching strategies to assist the customer in overcoming barriers.

· Communicate with counselor and team on customer’s progress.

· Communicate monthly with counselor regarding BIP hours and come to an agreement of when BIP hours will terminate

· Communicate with counselor about ancillary services needed for the job

· Submit the Final Barrier Intervention Plan (BIP) and invoice within 10 days from the end date of the authorization.
· Discuss with counselor/team to identify date of transition to long term supports.

	

	4. Transition to Long Term
 Supports
	Counselor
	· Facilitate and coordinate the Long Term Support Transfer meeting.

· Finalize Long Term Support Transfer agreement Long Term Support Transfer Agreement-SEP 5-2010.doc
· Monitor effectiveness of long term supports for 90 days prior to closure
	

	
	Customer, Guardian
	· Attend a meeting to participate in decision making process to end VR services and commence long term supports.

· Indicate agreement by signing the Long Term Support Transfer Agreement
	

	
	Case Manager
	· Attend a meeting to participate in decision making process to end of VR services and commencement of long term supports.

· Indicate agreement by signing the Long Term Support Transfer Agreement
	

	
	CRP
	· Attend a meeting to participate in decision making process to end VR services and commence long term supports.

· Indicate agreement by signing the Long Term Support Transfer Agreement

· Complete the Customer/Closure/ Termination Summary Closure Summary 5-2010.doc
· Submit final report and invoice within 5 working days

	

	
	Long Term Support Provider
	· Attend a meeting to participate in decision making process of end VR services and commence long term supports.

· Indicate agreement by signing the Long Term Support Transfer Agreement.
	

 Job Goal Clarification

(Vocational Assessment, Job Shadow, Informational Interview, Individual Skills Inventory – ISI)

 Job Search Plan-SEP

 Team Activity (counselor, case manager, customer, parent, other)

 Long term support Plan development

Community Rehabilitation Provider

 Job Shadow, Informational Interview

Referral to CRP

Team meeting to clarify goals and needs of individual

Job Development -SEP

Job Offer

Placement Notification Form

 Job Decline

Meet with CRP, Customer, Guardian

 Job Accepted

Job-Person Assessment Package (J-PAP)

 (2 – 4 weeks)

Barrier Intervention Plan (BIP)

 Job Coaching

 Long Term Support Transfer

 Start counting 90 days for closure

Develop of Individualized Plan for Employment

PAGE
1

