Maine Department of Labor

Bureau of Rehabilitation Services
In-state Approval Standards for

Community Rehabilitation Providers

February 18, 2010
I. Organization & Administration

	Criteria
	X/NA
	Comments/Recommendations

	1. A Mission Statement

	
	

	2. Articles of incorporation or Statement of Ownership

	
	

	3. A financial statement, audit review, or Business Plan that demonstrates financial capacity to perform the services through up and down business cycles.

	
	

	4. A detailed written description of services, including populations served and admission criteria.

	
	

	5. Service delivery references (for newly established entities)

	
	

	6. An organizational chart or names, titles, and credentials of all staff providing employment services

	
	

	7. Appropriate insurance coverage (Professional, property liability coverage, as well as automobile coverage in cases where consumers are being transported). We require a minimum of $400,000 in Professional Liability coverage.
	
	

I.A. Written policies and procedures addressing:

	Criteria
	X/NA
	Comments/Recommendations

	1. Compliance with all State/Federal Occupational Health & Safety Standards

	
	

	2. Inspection by State Fire Marshall or designee to assure compliance with the NFPA 101 Life Safety Code.

	
	

	3. Quarterly fire drills

	
	

	4. Written disaster and evacuation plan & ongoing staff training

	
	

	5. Provider attendance in educational sessions when required by funding source(s)
	
	

	6. Compliance with State/Federal Department of Labor requirements pertaining to wage and hour laws, working conditions, and Maine Workers’ Compensation Law.

	
	

	7. Compliance with Section 504 of the Rehabilitation Act of 1973, as amended and provisions of the Americans with Disabilities Act and the Maine Human Rights Act.

	
	

	8. Adequate policies and procedures to prevent fraud, waste and abuse.

	
	

	9. Assurance of a drug-free workplace
	
	

	10. Conflicts of interest (prohibiting)
	
	

II. Quality Assurance

	Criteria
	X/NA
	Comments/Recommendations

	1. A program/written plan of ongoing quality improvement that includes the following:

· A process for ongoing evaluation of success in achieving desired outcomes.

· A process to obtain input and involvement from people served and other stakeholders in its evaluation and planning activities.

· A process that assures effective communication and coordination with the client/representatives and VR counselor or referral source and state agency representatives and mental health team, if applicable.

· A process that assures client input and reflects informed choice.

	
	

	2. A written policy is available to inform clients, advocates, and stakeholders of their right and the proper procedures to file a complaint without repercussions.

	
	

	3. Written policy and procedures for a documented internal records review process.
	
	

III. Staff Qualifications & Management
	Criteria
	X/NA
	Comments/Recommendations

	1. Minimum qualifications for staff providing Employment Specialist and/or job coach services will include a H.S. Diploma or a GED and at least one year (FTE) of work experience. At least one year of experience working with a person with a disability is preferred.

	
	

	2. Staff will have adequate training to meet qualification standards (see attached list of acceptable trainings). All staff will be supervised by a Fully Qualified Employment Specialist* until completion of required training. A minimum of 5 hrs. per month of face-to-face supervision is required, and must be documented, dated and signed by the Supervisor (Employment Specialist) and the trainee. Newly hired staff must complete training within six months of date of hire.
* Minimum requirements to be a Fully Qualified Employment Specialist are:
 a. Employment Specialist Certification (through

 documented completion of an approved training

 program)

 b. Two years (FTE) of directly related work experience

 as a Certified Employment Specialist.
Definitions:

Certified Employment Specialist is a professional who has completed required training, hence is qualified to provide an array of community based employment services. Specific services may vary depending on funding sources and regulations. Services for the Bureau of Rehabilitation Services include: Trial Work, Situational Assessment, Job Development/Placement, Job Coaching, and Long Term Supports (limited).
Certified Job Coach is a professional who has completed required training, hence is qualified to provide job supports to employees placed in community jobs. Specific job coaching activities may vary depending on funding source and regulations. Job Coach activities supported by the Bureau of Rehabilitation Services are those necessary to train and integrate the new employee to meet job site expectations; and help the employee sustain employment.
Trial Work Experiences are used to determine eligibility for VR services. TWE involves exploration of an individual’s abilities, capabilities, and capacity to perform in real work situations; and must be provided in the most integrated setting possible, consistent with the informed choice and rehabilitation needs of the individual.

Situational Assessment is used to evaluate an individual’s ability and capacity to perform a specific job or set of tasks. Situational Assessments must be provided in the most integrated setting possible, consistent with the informed choice and rehabilitation needs of the individual.

	
	

	3. All direct service staff will have criminal background checks completed. Criminal convictions within the past five years may disqualify the staff person as a provider of employment services.

	
	

	4. All direct service employees that transport clients will have a valid Maine Driver’s License and liability insurance on the vehicle.

	
	

	5. All employees are trained and demonstrate competency in safety practices, emergency and evacuation procedures, and reporting of critical incidents.

	
	

	6.
CRP* is an Equal Opportunity Employer and will encourage qualified applicants with disabilities to apply for job openings in the agency.

* CRP, or Community Rehabilitation Provider is an individual or organization who has been deemed by the Bureau of Rehabilitation Services as qualified to provide community-based employment services for VR clients. These services include Situational Assessment, Trial Work Experience, Job Development/Placement, Job Coaching and Long Term Supports. Services must be provided by a certified Employment Specialist or a certified Job Coach.

	
	

	7. Written Personnel policies and procedures are available regarding employee grievances and confidentiality

	
	

	8. Written Personnel policies and procedures are available regarding supervision, ongoing training and technical assistance for employees

	
	

	9. A personnel record will be maintained for each employee to include at a minimum:
 * a current job description identifying
 essential functions and clear
 performance expectations and evidence
 this has been communicated to the
 employee

 * annual performance reviews

 * annual employee development plan

 * evidence of Minimum Entrance
 Requirements (MERs), training and
 educational programs completed

 * acknowlegement regarding understanding
 of rights of recipients/clients’ rights.

 * acknowledgement of confidentiality policy
	
	

IV. Client Rights

	Criteria
	X/NA
	Comments/Recommendations

	1. Written policies and procedures to assure clients are informed of and supported to exercise their fundamental human rights.
	
	

	2. CRP will hold confidential, and use for authorized purposes only, all information regarding clients. Providers must maintain confidentiality in accordance with 42 CFR 431, et seq. and other applicable sections of State and Federal law and regulations.
	
	

	3. Have written policies and procedures to assure all clients are treated with dignity and respect and receive services in full compliance with Title VI of the Civil Rights Act of 1964, which prohibits discrimination.
	
	

	4. Written policies and procedures to assure client has input and informed choices regarding services
	
	

	5. Client is aware of and clearly understands CRP’s written Grievance or Complaint Policy and the right to due process.

	
	

	6. Each client receiving VR funded employment services has a written individual employment services plan, consistent with the client’s goals, interests and choices. Written policy requires the plan to be current; reviewed at least every 90 days and revised as necessary. Changes in the plan will reflect documented approval of the client or guardian and referring state agency representative.
	
	

	7. If receiving Long-term Adult Mental Health Vocational Supports, each client has a right to a written individual DHHS Mental Health Long-term Vocational Support Transition Plan consistent with the client’s goals, interests and choices. Written policy requires the plan to be current; first plan reviewed and updated after six months; reviewed and updated thereafter at least every twelve months. Changes in the plan will reflect documented approval of the client or guardian and referring state agency representative.
	
	

V. Client Records
	Criteria
	X/NA
	Comments/Recommendations

	1. CRP shall maintain and retain financial, provider, and professional records sufficient to fully and accurately document the nature, scope and details of services provided to each individual. Records must include but are not limited to all required signatures, Individual Employment Plans and/or Transition Plans, individual employment service plans, current progress notes, closure summaries, date and nature of services, duration of services, names and titles of persons providing services, service authorizations, and signed release forms as appropriate. When indicated, the plan should also contain a referral for Long-term Supports
	
	

	2. Written policy and procedures for client/legal guardian’s access to client’s record.
	
	

	3. Client records must be retained for a period of not less than seven years from the date of the last service or action. Additionally, client records subjected to an active lawsuit must be retained for at least 90 days beyond documented resolution of the legal case.
	
	

	4. Safeguards and security measures must be in place to allow only authorized people to access client files. This applies to both paper and electronic files
	
	

	5. No information will be shared with unauthorized individuals without a written consent form signed by the client or legal guardian
	
	

VI. Core Program/Service Delivery Standards
	Criteria
	X/NA
	Comments/Recommendations

	1. A written plan of accessibility* for all community employment services. The plan must comply with provisions of the ADA, MHRA, and Section 504 of the Rehabilitation Act. Services for clients must be provided in the same quality and mode of delivery as they are provided to the general public. Reasonable accommodations will be provided when necessary and appropriate to allow full access to programs and services.

* Written Plan of Accessibility is a policy statement that explains how the CRP will assure access to services as required by state and federal laws. The plan may include completion of an ADA Facilities Checklist and identification of a corrective action to remove and barriers. In the case of an independent CRP operating out of his/her home, the written plan may consist of a statement that all services will be provided at accessible community locations such as the local Career Center.

	
	

	2. Services are provided in an employment setting with the highest level of integration possible. The level of integration should be evaluated on an individual basis, reflecting the following environmental and employment factors:

· The job is one that is available to the general public. Note: Customized Employment* (job carving, job creation, negotiating job descriptions) as needed; and home-based employment are acceptable outcomes when consistent with client choice.
· The individuals with disabilities work under similar work conditions as others without disabilities in similar positions including access to lunch rooms, breaks, restrooms, performance and attendance expectations; and they are provided benefits and paid a wage commensurate (at least minimum wage) with other employees in similar jobs or occupations.

· The individuals with disabilities perform their work duties with ongoing interaction with other workers without disabilities, supervision and contact with customers, suppliers and general public to the same degree as workers without disabilities in the same or comparable occupations.

· The individuals with disabilities are part of the fabric of the company, organization or individual acting as the employer, including invitation and participation with company-wide events such as holiday parties, outings and social activities.

· The preferred model of employment has individuals on the employer’s payroll. However, it is customary that wages be paid through the community provider agency for trial work or situational assessments.
· The preferred model of employment for individuals with disabilities has the employer providing primary supervision to the employee with a disability in a manner identical to other employees. It is permissible for a support agency or CRP to provide job coaching as needed, but responsibility for supervision remains with the employer.
· Job coaching must be provided in accordance with a written long term support plan with benchmarks and timelines for transitioning to natural supports at the worksite.

· CRP owned/operated businesses are subject to the same integration standards as other businesses. Staff providing employment services at the worksite are not considered non-disabled employees in determining the level of integration. Employees with disabilities should constitute no more than 50% of the business’ workforce at any given worksite or location.

· Job coaching services in CRP owned/operated businesses must be provided by a CRP other than the CRP operating the business. On a case by case basis exceptions will be allowed for large entities with a clear separation between business operations and employment services; and in areas of the state where other CRP services are not available.

*Customized Employment is a process for individualizing the employment relationship between a job seeker or an employee and an employer in ways that meet the needs of both. This is generally accomplished through Job Carving (creating a job description that contains one or more, but not all, tasks from the original job description); or negotiating an individualized job description by selecting tasks from all tasks performed in a work setting); or by creating a new job description based on the employer’s unmet needs in the workplace).

	
	

	3. Services must be individualized, reflect the client’s informed choices, and be consistent with the Individualized Plan.
	
	

	4. Written policy and procedures that specify under what conditions services may be discontinued or interrupted, which minimally indicate how and when client and state agency representative are notified

	
	

	5. Policies and procedures to assure CRP will collaborate with all members of the client’s support team to insure adherence to the goals and objectives of the Individualized Plan.

	
	

VII. Reports

	Criteria
	X/NA
	Comments/Recommendations

	1. CRP will notify accrediting state agency at least 10 days in advance of any changes in the information provided during the accreditation process. Changes to report would include discontinuance of a program or service, change of address, or any other change affecting this agreement or the delivery of services by the Provider
	
	

	2. Reporting of any suspected or identified fraud, theft or misuse of property/funds by providers or clients and submission of supporting documentation to the Director of the accrediting state agency.

	
	

	3. Immediate notification to accrediting state agency of any ADA, MHRA, or 504 complaints.

	
	

VIII. Individual Program/Service Delivery Standards

Community Employment Standards for Assessment
	Criteria
	X/NA
	Comments/Recommendations

	1. The following information is gathered, as appropriate, for each person seeking employment:

a. Results of vocational assessment

b. Reports of employment counseling sessions

c. Behavioral observations

d. Medical reports

e. Results of psychological, psychometric, and/or educational testing

f. Performance information from previous employment

g. Self-reported interests

h. Other pertinent information
	
	

	2. Employment exploration sites are assessed as to their appropriateness for the job seeker with regard to:

a. Adequacy of supervision
b. Safety
c. Specific work-site requirements
d. Potential job accommodations
e. Accessibility
f. Expectations for quality and quantity of work
g. Job/task analysis
h. Potential employment opportunity
i. Other considerations identified, as appropriate to the

 individual.

	
	

	3. During employment exploration, information about the
 person, which may include the following, is gathered:

a. Job seeking skills
b. Work-related behaviors
c. Learning styles
d. Aptitudes
e. Mode of communication
f. Interest in a particular job
	
	

	4. A person seeking employment is informed of:

a. Job opportunities in the local area consistent with
 his or her interests and capabilities

 b. Career path opportunities relative to the person’s
 goals and abilities

c. Self-employment and entrepreneurship options, as
 appropriate
	
	

	5. A written employment planning report addresses:

a. Employment exploration and discussion results

b. Planned employment outcomes, if appropriate at that point for the person

c. Training needs

d. Appropriate jobs available in the local area

e. Recommendations for referral

f. Individualized environmental or job-task modifications required for employment, if evidenced through actual exploration sites used

g. Barriers to achievement and maintenance of employment

h. Community resources for assistance in addressing employment barriers
	
	

	
	
	

Community Employment Standards for Job Development, Training & Support
	Criteria
	X/NA
	Comments/Recommendations

	Job development planning activities include at a minimum…

	1. Appropriate referral and assessment information
	
	

	2. Inclusion of the desires and needs of clients
	
	

	3. Strength and skill assessment
	
	

	4. Plans are reviewed and revised as necessary
	
	

	Job Development activities include at a minimum……

	1. Ongoing input and approval from client and VR Counselor or other funding source
	
	

	2. Developing and maintaining a comprehensive employer resource base
	
	

	3. Job site analysis including barrier modification when appropriate
	
	

	4. Development and facilitation of natural supports
	
	

	Job-site training activities include at a minimum……

	1. Orientation to job culture and environment
	
	

	2. Orientation to job duties and responsibilities
	
	

	3. Work site modifications when appropriate
	
	

	4. Assist in developing strategies for resolving workplace issues
	
	

	5. Facilitating workplace integration and inclusion
	
	

	6. Transportation planning and implementation
	
	

	Job support activities include at a minimum…

	1. Developing a clear understanding of job requirements and functions
	
	

	2. Maintain a positive working relationship with employee
	
	

	3. Providing assistance to employer when appropriate
	
	

	4. Implement a timely plan to fade support
	
	

In-state Approval Standards for CRPs Rev. 2/18/10

16

