

IPS FIDELITY PREPARATION
IL REGIONAL GROUP TRAINING INITIATIVE

Susanne M. Logsdon

DHS/Division of Mental Health

Regions 1 & 2 IPS Trainer

LEARNING OBJECTIVES

- **IPS Supported Employment Fidelity Scale**
 - Explore & Discuss each item
- **Fidelity-related documentation**
 - Key documents
 - Items to prepare in advance

FIDELITY STRUCTURE

- **Staffing:**
 - ✓ 3 items
- **Organization:**
 - ✓ 8 items
- **Services:**
 - ✓ 14 items

FIDELITY ITEMS FOR STAFFING

- **CASELOAD SIZE:**
 - ✓ 20 or fewer per ES
 - ❖ Evaluated by looking at ES caseloads

 - **EMPLOYMENT SERVICES STAFF:**
 - ✓ 96% or more of the ES's time is spent on employment services only
 - ❖ Evaluated through ES interviews, clinical staff interviews, progress notes

 - **VOCATIONAL GENERALISTS:**
 - ✓ Each ES carries out all 6 phases of the IPS model
 - ❖ Evaluated through interviews with clients, ES & supervisor, plus documentation
-

FIDELITY ITEMS FOR ORGANIZATION- CLINICAL INTEGRATION

- **Integration of Rehabilitation with Mental Health Treatment Thru Team Assignment:**
 - ✓ ES are attached to no more than 2 Mental Health Treatment Teams &
 - ✓ 90-100% of the caseload is comprised of referrals from these 2 MHTT's
 - ❖ Evaluated by interviews with clinical staff, ES and viewing caseloads

 - **Integration of Rehabilitation with Mental Health Treatment Thru Frequent Team Member Contact:**
 - ✓ ES attends weekly mental health treatment team meetings
 - ✓ ES participates actively in treatment team meetings with shared decision-making
 - ✓ ES service documentation is integrated into the client's main treatment file
 - ✓ ES office is in close proximity to the other mental health treatment team members
 - ✓ ES helps the team think about employment for consumers not yet referred to IPS
 - ❖ Evaluated by observing clinical team meetings, interviewing clinical staff and looking at caseload roster
-

FIDELITY ITEMS FOR ORGANIZATION-DRS/VR

- Collaboration between ES & VR Counselors:
 - ✓ ES & VR Counselors have scheduled face-to-face meetings at least monthly
 - ✓ ES & VR have client-related contact weekly (phone, email, in person, etc.)
 - ✓ Quarterly meetings may also occur to discuss YTD #'s, troubleshoots issues, etc.
 - ✓ VR participates and/or is invited to participate on the IPS Steering Committee
 - ❖ Evaluated by interview with DRS/VR Counselor liaison

FIDELITY ITEMS FOR ORGANIZATION-TEAM

- **Vocational Unit:**
 - ✓ 2 Full-time Employment Specialists
 - ✓ 1 IPS Team Leader
 - ✓ Coverage is provided for each other's caseloads when needed
 - ✓ Weekly client-based group supervision (Team Meeting) occurs where:
 - ❖ Clients are discussed; strategies to promote progress are explored
 - ❖ Job Leads are shared
 - It is recommended that the IPS Supervisor meet weekly with each ES on an individual basis to set personal objectives/targets, as well as, maximize support and mentorship for staff.
 - All evaluated through interviews with ES and Supervisor; observance of IPS Team Meeting

FIDELITY ITEMS FOR ORGANIZATION-SUPERVISOR

- Role of Employment Supervisor:
 - ✓ 1 FT Supervisor is responsible for no more than 10 ES's
 - ✓ Supervisor conducts weekly face-to-face supervision with ES to review client situations & identify new strategies to help clients with their work goals.
 - ✓ Attends a meeting for each clinical treatment team on a quarterly basis.
 - ✓ Communicates with clinical treatment team leaders to promote integration & problem-solve issues (referral process, exclusion issues, step-down supports, etc.)
 - ✓ Conducts monthly Field Mentoring with new ES (or those having difficulty) on job development; models, observes, gives feedback, etc.
 - Monthly Field Mentoring with each ES on an on-going basis is best practice
 - ✓ Reviews client outcomes and sets goals with ES to improve program performance on a regular basis.
 - ❖ All evaluated via interviews with clinical staff, ES and supervisor; look at team meeting agendas, field mentoring logs and any other management meeting agendas/minutes.

FIDELITY ITEMS FOR ORGANIZATION-ZERO EXCLUSION

- Criteria for Zero Exclusion:
 - ✓ ALL clients interested in working have access to the IPS services.
 - ✓ Clinical treatment team members encourage clients to consider employment.
 - ✓ Referrals for SE are solicited from many sources.
 - ✓ ES offer to help clients find another job when one has ended, despite the reason or number of past jobs held.
 - ❖ All evaluated via interviews with executive leadership, clients, clinicians, ES's and IPS Supervisor; may view intake forms for IPS and/or referral forms to IPS also.

FIDELITY ITEMS FOR ORGANIZATION

- Agency Focus on Competitive Employment:

***Looks at how the agency promotes competitive work through multiple strategies:

- ✓ Agency intake includes questions about interest in employment.
- ✓ Agency annual or semi-annual assessments or treatment plan reviews include questions about interest in employment
- ✓ Agency displays visuals to promote IPS within the lobby, waiting areas, etc.
- ✓ Agency supports ways for clients to share work success stories with other clients and staff (agency-wide employment recognition events, newsletters, peer support groups, in-service trainings, etc.)
- ✓ Agency measures the rate of competitive employment on at least a quarterly basis and shares outcomes with agency leadership and staff.
 - ❖ Evaluated via interviews with clients, clinicians and leadership; also literal viewing of marketing materials throughout agency for IPS.

FIDELITY ITEMS FOR ORGANIZATION-LEADERSHIP SUPPORT

- Executive Team Support for SE:
 - ✓ CEO/Executive Director & Clinical Director demonstrate basic knowledge of IPS Supported Employment principles.
 - ✓ Agency QA process includes:
 - Explicit review of SE program at least every 6 months (until high fidelity is reached, then annually thereafter) utilizing the fidelity scale as primary monitoring tool.
 - Post baseline fidelity review, the QA process uses the fidelity assessment to guide and make improvements in IPS implementation & sustainability.
 - ✓ At least 1 member of the executive team actively participates on the IPS Steering Committee that occurs every 6 months (quarterly for those not yet reaching high fidelity).
 - ✓ The CEO/ED communicates how SE services support the mission of the agency to all agency staff during the 1st six months and annually thereafter. NOT delegated to another executive.
 - ✓ IPS supervisors meets with CEO/ED and executive team at least 2x's annually to discuss barriers and implement solutions.
 - ❖ Evaluated via interviews with CEO/executive leadership, QA, clinicians and DRS/VR

FIDELITY ITEMS FOR SERVICES

- Work Incentives Planning:
 - ✓ ES or clinical staff refer individual clients to specially trained work incentives planner for comprehensive assistance with understanding how working may impact their benefits prior to starting a job.
 - ✓ Clients are also referred when they need to make decisions about changes in work hours and pay.
 - ✓ Clients are provided information and assistance with reporting earnings from work to SSA, etc. when they begin working.
- ❖ Evaluated by interview with Work Incentives Planner

FIDELITY ITEMS FOR SERVICES

- **Disclosure:**
 - ✓ ES do not require that all clients disclose
 - ✓ ES help clients make own decision by evaluating pros and cons
 - ✓ ES discuss specific information to be disclosed according to client's wishes (offers examples of what will be said to employers)
 - ✓ Discussion occurs on more than one occasion
 - ❖ Evaluated via interviews with clients, disclosure form and progress notes
- **Ongoing, Work-based Vocational Assessment:**
 - ✓ Conducted within 1 month of enrollment into IPS Program
 - ✓ Occurs over 2-3 sessions (clear dates on Assessment)
 - ✓ Information is sourced from a variety of people/places (client, tx team, family, clinical records, etc.)
 - ✓ Includes preferences, experiences, skills, strengths, work history
 - ❖ Evaluated by looking at Employment Assessments, Referral Forms to IPS/Intake Forms to IPS; remember dates are very important (initial, completion, updates)

FIDELITY ITEMS FOR SERVICES

- **Rapid Job Search for Competitive Job:**
 - ✓ 1st face-to-face employer contact occurs within 1 month of program entry
 - ❖ Evaluated by finish date of EA & date of 1st face-to-face employer contact on job log
 - **Individualized Job Search:**
 - ✓ ES makes employer contact based off client's job preferences, not job market
 - ✓ When clients have limited work histories, ES provide information about a wide range of jobs in the community.
 - ❖ Evaluated by cross-referencing Employ. Assess. with job development logs & interviews with clients
 - **Job Development – Frequent Employer Contact:**
 - ✓ ES makes a minimum of 6 face-to-face employer contacts per week
 - ✓ ES uses a tracking form that is reviewed on a weekly basis by the SE supervisor
 - **Job Development – Quality of Employer Contact:**
 - ✓ ES builds relationships with employers based off client preferences
 - ✓ Makes multiple visits in person with employers that are planned
 - ❖ Evaluated by looking at job development log for each client, employment assessment for each client and interviews with clients and ES's; observance of job development in the community with employers (at least 1 cold call and 2 built relationships)
-

FIDELITY ITEMS FOR SERVICES

- **Diversity of Job Types:**
 - ✓ ES assist clients with obtaining different types of jobs 85-100% of the time
 - ❖ Evaluated by simple math; look at 10 working clients and job types
 - **Diversity of Employers:**
 - ✓ ES assist clients with obtaining jobs with different employers 85-100% of the time
 - ❖ Evaluated by simple math; look at 10 working clients and employers placed
 - **Competitive Jobs:**
 - ✓ 95% or more competitive jobs held by clients are permanent, competitive jobs
 - ❖ Evaluated by observance of job development, client interviews and review of job development logs; ***prepare list of at least 10 clients who worked or are working over past year with place of employment and type of job employed in for reviewers.
-

FIDELITY ITEMS FOR SERVICES

- **Individualized Follow-along Supports:**
 - ✓ Clients receive different types of supports for working a job based off their preferences, needs, etc.
 - ✓ ES provides employer support (job accommodations, Tax incentive forms, etc.)
 - ✓ Helps with job change and growth (includes help with education)
 - ✓ Integrated team member support with job retention occurs
 - ❖ Evaluated by interviews and job retention plan
- **Time-unlimited Follow-along Supports:**
 - ✓ Face-to-face contact with client by ES:
 - ✓ Within 1 week before job start
 - ✓ Within 3 days after job start
 - ✓ Weekly for the 1st month
 - ✓ Monthly for 12 months after job start (more or less depending on client desires)
 - ✓ Step-down supports to clinical staff occurs following steady employment
 - ❖ Evaluated by job retention plan and interviews with ES & Supervisor
 - ❖ Evaluated by looking at job retention plans and interviews with clients, clinicians and ES staff.

FIDELITY ITEMS FOR SERVICES

- **Community-based Services:**
 - ✓ 65% or more of ES time is spent in the community
 - ❖ Evaluated by ES interviews, ES calendars and/or internal tracking system
 - **Assertive Engagement & Outreach by Integrated Treatment Team:**
 - ✓ Service termination is not based on missed appointments or fixed time limits
 - ✓ Systematic documentation of outreach attempts
 - ✓ Engagement and outreach attempts made by integrated team members
 - ✓ Multiple home/community visits
 - ✓ Coordinated visits by ES with integrated team member
 - ✓ Connect with family, when applicable
 - ❖ Evaluated through progress notes, interviews with clinical staff, interviews with ES's
-

KEY DOCUMENTATION

- IPS intake sheet or referral program (something to tell us the exact enrollment date of the client into IPS)
 - Vocational Assessment
 - Employment Search Plan
 - Disclosure Pros and Cons Worksheet
 - Job Retention & Support Plan
 - Job Development Logs (best if completed per client and per month)
-

THINGS TO HAVE PREPARED FOR REVIEWERS

- **List of businesses where clients are currently working including:**
 - Job Titles, job start dates, and names of businesses
 - *If fewer than 10 clients are employed, please compile job starts with same details for past 6 months
- ES vacancies for past 6 months
- Marketing brochures for IPS
- Copies of job development logs for past 3 months for each ES (use clients that you also select for the file review)
- IPS Fidelity Action Plan
- Whatever you use to monitor and document location of services provided
- Field mentoring logs
- A recent QA report
- Caseload list for each ES
- Meeting minutes (steering committee, leadership meetings, team meetings, individual supervisions, etc.)

SCHEDULE OF ACTIVITIES FOR REVIEW

- Agency orientation/welcoming session
 - Observation of IPS Team Meeting
 - Observation of 2 Clinical Treatment Team Meetings
 - Interview with Executive Leadership
 - Interview with just the CEO
 - Interview with the Medical Director or psychiatrist for the agency
 - Interview with at least 3 case managers
 - Interview IPS Supervisor
 - Interview 2 ES's
 - Shadow of 2 ES's for job development (each 1 cold call and 1-2 relationships)
 - Interview 5-7 clients
 - Interview 1-2 family members
 - Interview DRS/VR Counselor
 - Interview Work Incentives Planner
 - Interview 2 Clinical Team Leaders
 - Pull 10 charts (3-clients to be interviewed, 3-working or had a job recently, 1-stopped attending appointments, 3-actively searching for work; Note: ALL should be the same charts we review for required IPS documentation including job dev. Logs, Voc. Assess., etc.)
-

SCORE!!

115-125 = exemplary fidelity

100-114 = good fidelity

74-99 = fair fidelity

73 and below-not supported employment

