DRAFT
DRAFT
DRAFT

DRAFT

EMPLOYMENT SERVICES FIDELITY SCALE*

Rater:

Site:

Date:

Total Score:

Directions: Circle one anchor number for each criterion.

Criterion
Data
Anchor

Source**

Staffing

1. Designated staff: Designated staff
MIS, DOC
1=
Designated staff address and document employment services

who address and document employment
INT

less than 60% of the time.

services.

2=
Designated staff address and document employment services

60 - 74% of the time.

3=
Designated staff address and document employment services

75 - 89% of the time.

4=
Designated staff address and document employment services

90 - 95% of the time.

5=
Designated staff address and document employment services

96% or more of the time.

2. Coordinator of Employment Services: Each
MIS, DOC,
1=
Designated staff only provides employment referral
designated staff (based upon the level of care) will
INT, OBS

service to vendors and other programs.

assure and document that the following services occur:
program intake, engagement, assessment, job placement,
2=
Designated staff maintains caseload but refers clients

job coaching, and follow-along supports before step down

to other programs for employment services.

to less intensive addictions practitioner/agency. (Note: It is not

expected that each designated staff will provide

3=
Designated staff provides one to four phases of the employment

benefits counseling to their clients. Referrals to a highly

service (e.g. program intake, engagement, assessment, job development, job

trained benefits counselor are in keeping with high

placement, job coaching, and follow along supports).

fidelity, see Item # 1 in “Services”.)

4=
Designated staff provides five phases of

employment service but not the entire service.

5=
Designated staff carries out all six phases of employment

service (e.g. program intake, engagement, assessment, job

development/job placement, job coaching, and follow-along supports).

ORGANIZATION

1. Integration of employment services with
MIS, DOC
1=
One or none is present.

treatment thru frequent team member contact:
INT, OBS

Designated staff actively discuss in treatment team

2=
Two are present
meetings (not replaced by administrative meetings)

individual clients and their employment goals with

3=
Three are present.

shared decision-making. Documentation of

treatment and employment services are

4=
Four are present.

integrated in a single client chart. Designated staff

help the team think about employment for people who

haven’t yet been referred to supported employment

services.

All four key components are present.

• Designated staff attends weekly treatment team meetings.

• Designated staff participates actively in treatment team meetings with

 shared decision-making.

• Employment services documentation (i.e., vocational assessment/profile,

 employment plan, progress notes) are integrated into client’s treatment record.

• Designated staff helps the team think about employment for people who haven’t

 yet been referred to supported employment services.

2. Collaboration between designated staff
DOC, INT
1=
Designated staff and community service providers have client-related contacts

and community service providers, i.e. BRS, CCAR,
OBS, ISP

(phone, e-mail, in person) less than quarterly to discuss shared

ULA, APT, ROES, CT Works/One Stop:

clients and referrals. OR Designated staff and community service providers
The designated staff and BRS counselors have frequent do not communicate
contact for the purpose of discussing shared clients

and identifying potential referrals. 2=
Designated staff and community service providers have client-related contacts
phone, e-mail, in person) at least quarterly to discuss shared clients and referrals.

3=
Designated staff and community service providers have client-related contacts

phone, e-mail, in-person) monthly to discuss shared clients and referrals.

4=
Designated staff and community service providers have scheduled, face-to-face

meetings at least quarterly, OR have client-related contacts (phone, e-mail,

in person) weekly to discuss shared clients and referrals.

5=
Designated staff and community service providers have scheduled, face-to-

face meetings at least monthly and have client-related contacts (phone, e-mail,

in person) weekly to discuss shared clients and referrals.

3. Zero exclusion criteria: All clients interested in
DOC, INT
1=
There is a formal policy to exclude clients due to lack of job readiness

working have access to employment services
OBS

(e.g., substance abuse, history of violence, low level of functioning, etc.)

regardless of job readiness factors, substance abuse

by designated staff, case managers, or other practitioners.

symptoms, history of violent behavior, cognition

impairments, problem gambling, treatment

2=
Most clients are unable to access employment services due to

non-adherence, and personal presentation. These

perceived lack of job readiness (e.g., substance abuse, history of violence, low

apply during employment services too. Designated

level of functioning, etc.).

staff offer to help with another job when one has ended,

regardless of the reason that the job ended or number

3=
Some clients are unable to access employment services due to

of jobs held.

perceived lack of job readiness (e.g., substance abuse, history of violence, low

level of functioning, etc.).

4=
No evidence of exclusion, formal or informal. Referrals are not solicited by a

wide variety of sources. Designated staff offer to help with another job when one has ended, regardless of the reason that the job ended or number of jobs held.

5=
All clients interested in working have access to employment services. All staff encourage clients to consider employment, and referrals for supported employment are solicited by many sources. Designated staff offer to help with another job when one has ended, regardless of the reason that the job ended or number of jobs held.

4. Agency focus on competitive employment:
DOC, INT,
1=
One or none is present.

Agency promotes competitive work through multiple
OBS

strategies. Agency intake, treatment plan and/or discharge
2=
Two are present.

plan includes questions about employment.

Agency displays written postings (e.g., brochures, bulletin boards,
3=
Three are present.

posters) about employment and employment services.

There should be a focus on employment training as part of
4=
Four are present.

provision of services (e.g.: DMHAS Ed. & Training Division
employment focused courses). Policies to address and document
5=
Five are present.

Any employment services and supports, venues for clients to share

work stories with other clients and staff. Systems and processes
Agency promotes competitive work through multiple strategies:

in place for the Agency to measure rate of competitive employment and
• Agency intake, treatment plan and/or discharge plan includes questions about

to share this information with agency leadership and staff.
 employment

• Agency has a focus on employment training as part of provision of services (e.g.:

 DMHAS Ed. & Training Division annual employment focused courses).

• Agency displays written postings (e.g., brochures, bulletin boards, posters) about

 working and employment services, in lobby and other waiting areas.

• Agency supports ways for clients to share work stories with other clients and staff

 (e.g., agency-wide employment recognition events, in-service training, peer support

 groups, agency newsletter articles, invited speakers at client treatment groups, etc.)

 at least twice a year.

• Agency measures rate of competitive employment on at least a quarterly basis and

 shares outcomes with agency leadership and staff.

5. Executive team support for employment services:
DOC, INT,
1=
One is present.

Agency executive team members (e.g., CEO/Executive

Director, Chief OBS Operating Officer, QA Director,
2=
Two are present.

Chief Financial Officer, Clinical Director, Medical Director,

Human Resource Director) assist with employment
3=
Three are present.

implementation and sustainability. All five key

components of executive team support are present.
4=
Four are present.

5=
Five are present.

· Executive Director and Clinical Director demonstrate knowledge regarding the principles of evidence-based employment practices.

· Agency QA process includes an explicit review of the employment program, or components of the program, at least every 6 months through the use of the Employment Services Fidelity Scale or until achieving high fidelity, and at least yearly thereafter. Agency QA process uses the results of the fidelity assessment to improve employment services implementation and sustainability.

· At least one member of the executive team actively participates at Employment Services leadership team meetings (steering committee meetings) that occur at least every six months for high fidelity programs and at least quarterly for programs that have not yet achieved high fidelity. Steering committee is defined as a diverse group of stakeholders charged with reviewing fidelity, program implementation, and the service delivery system. Committee develops written action plans aimed at developing or sustaining high fidelity services.

· The agency CEO/Executive Director communicates how Employment Services support the mission of the agency and articulates clear and specific goals for employment services and/or competitive employment to all agency staff during the first six months and at least annually (i.e., Employment Services kickoff, all-agency meetings, agency newsletters, etc.). This item is not delegated to another administrator.

· Employment Services program leader shares information about Evidence-Based Practice (EBP) barriers and facilitators with the executive team (including the CEO) at least twice each year. The executive team helps the program leader identify and implement solutions to barriers.

SERVICES

1. Work incentives planning: All clients are offered
DOC, INT
1=
Work incentives planning is not readily available or easily accessible to most

assistance in obtaining comprehensive, individualized
OBS, ISP

clients served by the agency.

work incentives planning before starting a new job and
assistance thereafter when making decisions about changes
2=
Designated staff gives client contact information about

in work hours and pay. Work incentives planning

 where to access information about work incentives planning.
includes SSA benefits, medical benefits, transportation,

medication subsidies, housing subsidies, food stamps, spouse and
3=
Designated staff discusses with each client changes in benefits based on

dependent children benefits, past job retirement benefits and any

work status.

other source of income. Clients are provided information

and assistance about reporting earnings to SSA, housing

4=
Designated staff or other practitioner offer clients assistance in

programs, VA programs, legal issues, credit history, SAGA

obtaining comprehensive, individualized work incentives planning by a person

benefits, education information etc., depending

trained in work incentives planning prior to client starting a job.

on the person’s benefits.

5=
Designated staff or other practitioner offer clients assistance in

obtaining comprehensive, individualized work incentives planning by a

specially trained work incentives planner prior to starting a job. They also
facilitate access to work incentives planning when clients need to make decisions about changes in work hours and pay. Clients are provided information and assistance about reporting earnings to SSA, housing programs, VA programs, legal issues, credit history, SAGA benefits, education information etc., depending on the person’s benefits.

2. Disclosure: Designated staff provide
DOC, INT
1=
None is present.

clients with accurate information and assist with
OBS

evaluating their choices to make an informed

2=
One is present.

decision regarding what is revealed to the employer,
i.e., disabilities, substance use, gambling, personal

3=
Two are present.

histories.

4=
Three are present.

5=
Four are present.

•
Designated staff do not require all clients to disclose their disability at the work

 site in order to receive services.

•
Designated staff offer to discuss with clients the possible costs and benefits (pros

 and cons) of disclosure at the work site in advance of clients disclosing at the work

site. Designated staff describe how disclosure relates to requesting accommodations and the designated staff’s role communicating with the employer.

•
Designated staff discuss specific information to be disclosed (e.g., disclose receiving treatment, or presence of a disability, or difficulty with anxiety, or being unemployed for a period of time, etc.) and offers examples of what could be said to employers.

•
Designated staff discuss disclosure on more than one occasion (e.g., if clients have not found employment after two months or if clients report difficulties on the job.)

3. Ongoing, work-based vocational assessment(:
DOC, INT,
1=
Vocational evaluation is conducted prior to job placement with

An initial vocational assessment/profile form
OBS, ISP

emphasis on either office-based assessments or standardized tests.
is completed for each client that includes information

 about preferences, experiences, skills, current

adjustment, strengths, personal contacts, etc. and

2=
Vocational assessment may occur through a systematic approach that

is updated with each new job experience. The

includes: prevocational work experiences (e.g., work units in a day

vocational assessment/profile is used to identify job types

program), volunteer jobs, affirmative businesses or supported employment.
and work environments. The vocational assessment/

profile aims at problem solving using environmental

assessments and consideration of reasonable accommodations.
3=
Designated staff assist clients in finding competitive jobs directly
Sources of information include the client,

without systematically reviewing interests, experiences, strengths,

treatment team, clinical records, and with the

etc. and do not routinely analyze job loss (or job challenges)
client’s permission, information from family members and

for lessons learned.
previous employers.

(This assessment is completed by a trained vocational

4=
Initial vocational assessment occurs over 2-3 sessions in which interests

Counselor either in-house or by referral

and strengths are explored. Designated staff help clients learn from each job experience and also work with the treatment team to analyze job loss, job problems and job successes. They do not document these lessons learned in the vocational profile, OR The vocational profile is not updated on a regular basis.

5=
Initial vocational assessment/profile form that includes preferences, experiences, skills, current adjustment, strengths, personal contacts, etc. The vocational profile form is used to identify job types and work environments. It is updated with each new job experience. Aims at problem solving using environmental assessments and consideration of reasonable accommodations. Sources of information include the client, treatment team, clinical records, and with the client’s permission, from family members and previous employers. Designated staff help clients learn from each job experience and also work with the treatment team to analyze job loss, job challenges and job successes.

4. Rapid job search for competitive job: Initial
DOC, INT,
1=
First face-to-face contact with an employer by the client or the designated staff

employment assessment and first face-to-face
OBS, ISP

about a competitive job is on average 271 days or more (> 9 mos.)

employer contact by the client or the designated staff

after program entry.

about a competitive job occurs within

30 days (one month) after program entry.

2=
First face-to-face contact with an employer by the client or the designated staff
about a competitive job is on average between 151 and 270 days (5-9 mos.) after program entry.

3=
First face-to-face contact with an employer by the client or the designated staff about a competitive job is on average between 61 and 150 days (2-5 mos.) after program entry.

4=
First face-to-face contact with an employer by the client or the designated staff about a competitive job is on average between 31 and 60 days

(1-2 mos.) after program entry.

5=
The program tracks employer contacts and the first face-to-face contact with an employer by the client or the designated staff about a competitive job is on average within 30 days (one month) after program entry.

5. Individualized job search/plan: Designated staff
DOC, INT
1=
Less than 25% of search/plan is based on job choices that reflect client’s
make employer contacts aimed at making a good
OBS, ISP

preferences, strengths, symptoms, etc. and/or the job market.

job match based on clients’ preferences (relating to

what each person enjoys and their personal goals)

and needs (including experience, ability,

2=
25-49% of search/plan is based on job choices which reflect client’s preferences,
symptomatology, health, etc.) and/or the

strengths, symptoms, etc., and/or the job market.

job market (i.e., those jobs that are readily available).

An individualized job search plan is developed and

updated with information from the vocational

3=
50-74% of search/plan are based on job choices which reflect client’s

assessment/profile form and new job/educational

preferences, strengths, symptoms, etc., and/or the job market.
experiences.

4=
75-89% of search/plan are based on job choices which reflect client’s preferences, strengths, symptoms, etc., and/or the job market.

5=
90-100 % of the time, designated staff assists with search/plan based on job choices which reflect client’s preferences, strengths, symptoms, lessons learned from previous jobs etc., and the job market

8. Individualized follow-along supports:
DOC, INT,
1=
Most clients do not receive supports after starting a job.

Clients receive different types of support for
OBS, ISP

working a job that are based on the job, client

2=
About half of the working clients receive a narrow range of supports

preferences, work history, needs, etc. Supports are

provided primarily by the designated staff.

provided by a variety of people, including treatment

team members (e.g., medication changes, social

3=
Most working clients receive a narrow range of supports that are provided

skills training, encouragement), family, friends, co-workers

primarily by the designated staff.

(i.e., natural supports), and designated staff.

Designated staff also provides employer

4=
Clients receive different types of support for working a job that are based

support (e.g., educational information, job

on the job, client preferences, work history, needs, etc. designated staff
accommodations) at client’s request. Designated

address and document employer supports at the client’s request.

staff offers help with career development,

i.e., assistance with education, a more desirable job,

5=
Clients receive different types of support for working a job that are based on the

or more preferred job duties.

job, client preferences, work history, needs, etc. Designated staff also

provides employer support (e.g., educational information, job accommodations)

*Agency provides all follow-along supports based on level of care.

at client’s request. The designated staff helps people move onto more preferable
 e.g; For Detox – employment is part of discharge plan

jobs and also helps people with school or certified training programs.

 discussion with information on community resources

The site provides examples of different types of support including enhanced

 that are available for clients to access.

supports by treatment team members.

 For Residential - follow-along supports are provided
 up to time of discharge with referrals to community resources.

 For Outpatient – Connections to community resources and/or

 the provision of vocational support groups. Flexibility around

 work and treatment scheduling, support with transportation, etc.

9. Time-unlimited follow-along supports:
DOC, INT,
1=
Designated staff does not meet face-to-face with the client

Designated staff have face-to-face contact
OBS, ISP

after the first month of starting a job.

within 1 week before starting a job, within 3 days

after starting a job, weekly for the first month, and

2=
Designated staff has face-to-face contact with less than half of the

at least monthly for six (6) months, as desired by

working clients for at least 4 months after starting a job.

clients; or connect with Recovery/Support organization.

 Designated staff contact clients within three (3) days

3=
Designated staff has face-to-face contact with at least half of the

of learning about a job loss.

working clients for at least 4 months after starting a job.

4=
Designated staff has face-to-face contact with working clients weekly for

the first month after starting a job, and at least monthly for a year or more, on average, after working steadily, and desired by clients.

5=
Designated staff has face-to-face contact within 1 week before starting a job, within 3 days after starting a job, weekly for the first month, and at least monthly for a year or more, on average, after working steadily and desired by clients. Clients are transitioned to step down job supports, from designated staff following steady employment clients. Clients are transitioned to step down job supports from designated staff following steady employment.
Designated staff contacts clients within 3 days of hearing about the job loss.

Note: Timing may vary based on Level of Care
10. Community-based services: Employment
DOC, INT
1=
Designated staff spends 30% time or less in the scheduled

services such as engagement, job finding
OBS

work hours in the community.

and follow-along supports are provided

in natural community settings by all designated

2=
Designated staff spends 30 - 39% time of total scheduled work hours

staff. (Rate each designated staff based

in the community.

upon their total weekly scheduled work hours, then

calculate the average and use the closest scale point.)

3=
Designated staff spends 40 -49% of total scheduled work hours in the

 community.

4=
Designated staff spends 50 - 64% of total scheduled work hours in the community.

5=
Designated staff spends 65% or more of total scheduled work hours in

the community.
*Data sources:

MIS
Management Information System

DOC
Document review: clinical records, agency policy and procedures

INT
Interviews with clients, designated staff, mental health staff,

BRS counselors, families, employers

OBS
Observation (e.g., team meeting, shadowing designated staff)

ISP
Individualized Service Plan

2/14/96

6/20/01, Updated

2/27/09, Revised

Employment Services Fidelity Scale Score Sheet

	Staffing

	1.
	Designated staff
	Score:

	2.
	Vocational generalists
	Score:

	Organization

	1.
	Integration of vocational services with treatment thru frequent team member contact
	
Score:

	2.
	Collaboration between designated staff and Vocational Rehabilitation (BRS) counselors
	Score:

	3.
	Zero exclusion criteria
	Score:

	4.
	Agency focus on competitive employment
	Score:

	5.
	Executive team support for SE
	Score:

	Services

	1.
	Work incentives planning
	Score:

	2.
	Disclosure
	Score:

	3.
	Ongoing, work-based vocational assessment
	Score:

	4.
	Rapid search for competitive job
	Score:

	5.
	Individualized job search
	Score:

	6.
	Job development—Frequent employer contact
	Score:

	7.
	Job development—Quality of employer contact
	Score:

	8.
	Individualized follow-along supports
	Score:

	9.
	Time-unlimited follow-along supports
	Score:

	10.
	Community-based services
	Score:

	
	Total:
	

70 – 85 	= Exemplary Fidelity

55 - 69		= Good Fidelity

40 - 54 		= Fair Fidelity

39 and below 	= Not Recovery-Oriented

	 Employment

PAGE
*Based on/adapted from Dartmouth IPS Model Fidelity Scale

EMPLOYMENT SERVICES FIDELITY SCALE

1
**See end of document for key

