SFP Chapter 8
March 30 posting
05/2015


Chapter 8: Standards for Employment Services

...
8.6 Bundled Job Placement Services
Service Overview
Job Placement Services are purchased from job placement service providers when the consumer is going to need more assistance with placement than the DARS staff can provide. The job placement specialist helps the consumer to find employment in the competitive labor market in an integrated work setting that meets the consumer’s employment goal(s) and employment conditions and uses the consumer’s unique strengths, interests, abilities, and capabilities outlined on the DARS1833, Bundled Job Placement Service Plan and Benchmark Status Report. 

*There is a reasonable expectation that the job is permanent rather than temporary and is full-time (or the most hours possible) in an integrated work setting. The consumer is compensated at or above the minimum wage, but not less than the customary wage paid by the employer for the same or similar work performed by people who do not have disabilities.*
*Based on 34 CFR Section 363.6(c)(2)(i)

Each benchmark should be paid only once to a job placement services provider per consumer, even if the consumer loses a job after the completion of a benchmark. If more than one job placement service provider is assigned to work with a consumer, again, only one benchmark can be paid per consumer per benchmark. Infrequently, a Job Placement Benchmark may need to be purchased more than once to ensure the consumer gains the training and support necessary to be successful. For instances in which this is necessary, a DARS3472, Contracted Service Modification, must be completed, reviewed by the area manager and approved by the regional director per RPM 17.4.8 policy before the service is re-purchased. The DARS3472 must be submitted with the invoice and kept in both the DARS and CRP’s consumer file. 

A consumer’s employment is considered "cumulative" so long as any gaps are not due to the consumer's disability. Examples of job loss due to disability include, but are not limited to: hospitalization and/or medical condition management (seizures). If a consumer loses a job before the 90 day benchmark and the job loss is not due to the disability, the consumer's progression within the benchmark is “frozen” until he or she becomes employed again, at which time the progression towards completion of the benchmark begins again. Any gap in employment greater than eight weeks results in a new employment period without the provider being paid for any of the benchmarks that have already been paid.

The job placement specialist will verify a consumer’s employment through an employer or consumer contact and will document the verification on the appropriate form when invoicing DARS. DARS will verify the dates of employment. If DARS verification indicates the job placement provider documented inaccurate information, repayment of funds may be required.

The final employment verification must document that the consumer has been employed a total of 90 days without a break in employment greater than eight weeks. If the employer has classified the employee as an employee during any orientation period, that time is included in the 90 days of employment cumulative calendar day count.

DARS pays for job placement only if the consumer is placed in an organization or business that is not owned, operated, controlled, or governed by the Community Rehabilitation Program (CRP) providing the service. CRPs that are state agencies, state universities or facilities that are a part of a state university system are exempt from this requirement. 

This service can be purchased with Job Skills Training (Job Coaching) when determined appropriate by the DARS counselor. Job Placement Services cannot be purchase in conjunction with On the Job Training services.

Procedure
Process steps:
The counselor completes the DARS1831, Bundled Job Placement Services—Referral, and submits to the provider. The referral form includes any documentation that will prepare the job placement specialist to better work with the consumer (for example, medical or psychological reports, case notes, vocational testing or employment data collected by DARS). The referral also establishes the date and time for the Job Placement Planning Meeting.

The counselor, consumer, job placement specialist, and any other individuals the consumer or counselor invites meet to conduct the Job Placement Planning Meeting. The counselor, consumer and job placement specialist are required to participate in the meeting. The meeting can be held in person or through phone conference, video relay, or any method that allows all parties to actively participate in the discussion. Note that original signatures must be gained from all parties in attendance at the meeting. 

The purpose of the meeting is to:
· review and clarify the employment support and training needs required by the consumer to attain employment; 

· identify skills, abilities, experiences, training, education, attributes and/or barriers related to the consumer’s employment; 

· identify employment conditions that will need to be considered when helping the consumer find employment; 

· identify the Standard Occupational Classification (SOC) Code(s) and employment goal(s); and 
· identify any premium payments or reduction payments that apply to the services being purchased (for example, Deaf Service Premium, Criminal Background Premium, Professional Placement Premium or reduction of Non-Bundled Employment Services fees) 

The DARS counselor is responsible for electronically completing the “Plan Sections” of the DARS1833, Bundled Job Placement Service Plan and Benchmark Status Report. The Employment Plan will then serve as a "blueprint" of the requirements for the placement.

After the form is signed by all parties at the conclusion of the meeting, the DARS counselor provides both a signed copy and an electronic copy of the form to the job placement specialist.

A service authorization or purchase order is issued to the provider for both Benchmark A and Benchmark B.

For Basic Job Placement:
The job placement specialist provides initial instruction, assistance to learn skills, monitoring to ensure the consumer is demonstrating the skills, and any resources and tools necessary to assist or train the consumer in the completion of the following:

· Pre-employment Needs: 

· Employment Data Sheet* and/or Résumé* 

· Cover letter and Thank you letter* 

· Professional References* 

· Job Searching* 

· Job Application Completion* 

· Interview Training* 

· Worksite Accommodations* 

· Pre-Employment Testing* 

· Salary Negotiation* and/or Position Negotiation* 

· Preparing for the first day on the job* 

* Defined in the Employment Services Key Terms of this chapter.

For Enhanced Job Placement:
The job placement specialist provides hands-on instruction, extensive -comprehensive on-going assistance, any needed resources or tools, and, when necessary, the job placement specialist will complete task(s) for the consumer related to the following:

· Pre-employment Needs: 

· Employment Data Sheet* and/or Résumé* 
· Cover letter and Thank you letter* 

· Professional References* 

· Job Searching* 

· Job Application Completion* 

· Interview Training* 

· Worksite Accommodations* 

· Pre-Employment Testing* 

· Salary Negotiation* and/or Position Negotiation* 

· Preparing for the first day on the job* 

* Defined in the Employment Key Terms of this chapter.

· Consumer attains employment that meets the requirements outlined in “Plan Sections” of the DARS1833, Job Placement Services Placement Plan and Benchmark Status Report, (for example, employment conditions, SOC, employment goal). DARS1833, Bundled Job Placement Service Plan and Benchmark Status Report 

· The job placement specialist completes both the DARS1833, Bundled Job Placement Service Plan and Benchmark Status Report, and DARS1835 Bundled Job Placement Services—Support Summary, benchmark documentation for the 5th day of employment, 45th day of employment, and the 90th day of employment. Invoices are submitted the day after the achievement of the benchmark (6th day, 46th day, and 91st day). 

· DARS staff members review the submitted forms and invoice to ensure completeness and accuracy, returning to the provider if incomplete. DARS may provide notification of issues related to the incomplete form(s) and/or invoice. The job placement provider must resubmit forms and invoice correcting issues to gain payment of the invoice. 

· Any Employment Premium payments that apply to the services being purchased (for example, Deaf Service Premium, Criminal Background Premium, Professional Placement Premium, Wage Premium) will be paid after 

· the consumer achieves 90 days of cumulative calendar days of employment and 

· DARS1833, Bundled Job Placement Service Plan and Benchmark Status Report; and 

· DARS1835 Bundled Job Placement Services—Support Summary have been approved for Benchmark C. See 8.4 Employment Premium Services for additional information. 

· Once the forms and invoice have been approved, the invoice is paid. 

Staff Qualifications:
The required qualifications for a job placement specialist are: 

· the University of North Texas (UNT) Workplace Inclusion and Suitable Employment (WISE) Texas Job Placement Credential; and 

· a bachelor's degree in rehabilitation, business, marketing, or related human services; and one year of documented experience providing employment services to individuals; or 
· an associate’s degree in rehabilitation, business, marketing, or related human services; and two years of documented experience providing employment services to individuals; or 

· a high school diploma or GED, and at least three years of documented experience providing employment services to individuals; and 

· proficiency of sign language skills must be evidenced by either holding a Board for Evaluation of Interpreters (BEI) certification, a Registry of Interpreters for the Deaf (RID) certification or a Sign Language Proficiency Interview (SLPI) rating of intermediate plus if providing services to consumers who are deaf. 

The CRP director must approve the DARS3455, Community Rehabilitation Program Staff Information form completed by the job placement specialist.

DARS may pay for the services of a non-credentialed job placement specialist only when the Temporary Waiver of CRP Credential Standards is followed. For more information, refer to Standards for Providers 1.8 Staff, Temporary Waiver of CRP Credentials for requirements.
· 
· 

For additional information about the UNT credentialing process, see Texas CRP Provider Training | Workplace Inclusion & Sustainable Employment. 
Page 1 of 5

