
1.8 Staff

CRP Director

1-0350

Each provider must have one person designated as the "CRP Director" for DARS DRS communication purposes. When a governing body exists, it must formally delegate authority and responsibility to the director for managing the provider's affairs in accordance with established policies.

In order to ensure that CRP providers in Texas are fully equipped to provide the highest quality services to Texans with disabilities, DARS has partnered with the University of North Texas to develop a training and credentialing process for CRPs that provide Job Coaching, Job Placement, and Supported Employment services to DARS DRS consumers. DARS has partnered with The Center of Social Capital to develop the training and credentialing process for CRPs that provide Supported Self-Employment services to DARS DRS consumers.

As of April 1, 2012, CRP Directors who supervise staff providing direct Job Coaching, Job Placement, Supported Employment (including Job Skills Training), or Supported Self-Employment services to DRS consumers must possess director credentials from UNT. There is no “grandfathering” for this requirement.
DARS may verify the CRP Director’s qualifications at any time. A CRP Director’s qualifications are reviewed periodically by DARS staff members and during contract monitoring reviews. Payment for any Job Coaching, Job Placement, Supported Employment, or Supported Self-Employment services provided by staff members working in a CRP without an approved CRP Director could be subject to recoupment. The CRP must complete a DARS3490, Temporary Waiver of CRP Credentials to be approved by DARS, for any time period when the CRP’s Director does not have the required UNT Credentials.
For additional information about the UNT credentialing process, see UNT's Texas CRP Provider Training page.

CRP Director Qualifications

1-0360

The CRP Director must have, at least

1. a bachelor's degree, or 

2. any combination of education, training and related work experience that demonstrates the CRP Director has the abilities to effectively manage the provider's affairs in accordance with established policies, and 
3. for CRP Directors of entities that provide Job Coaching, Job Placement, and Supported Employment services, verification of the UNT CRP Director Credentials before April 1, 2012. CRP Directors cannot be "grandfathered," although UNT does offer a "test-out" option. 

For additional information about the UNT credentialing process, see UNT's Texas CRP Provider Training page. 
The CRP Director’s qualifications (training, experience and skills that are necessary for the duties of the position) must be documented on the DARS3455 Community Rehabilitation Program Staff Information. If the director provides a particular service, the specific qualifications for that service also must be documented on the DARS3455 Community Rehabilitation Program Staff Information. DARS may verify the CRP Director’s qualifications at any time. 
Service Provider Qualifications

1-0370

Each provider must have the following documents on file for all personnel who provide services directly to DARS DRS consumers, including the director and contract personnel:

· DARS3455, Community Rehabilitation Program Staff Information; 

· supporting evidence of qualifications and experience, such as 

· professional credentials, 

· copies of college transcripts, 

· certificates of specialized training, 

· statements from former employers, or 

· other documentation; 

· completed I-9 (U.S. Department of Justice Employment Eligibility Verification Form), as applicable (see http://www.uscis.gov/portal/site/uscis); and 

· signed IRS W-4 form. 

A DARS3455 must be submitted to both the regional CRP specialist who manages the provider's contract and to the liaison counselor within 30 days of hiring a staff member who provides services to DARS DRS consumers. When there is a significant change in job duties or a termination of a staff member who provides services to DARS DRS consumers, the regional CRP specialist who manages the provider’s contract and the liaison counselor must be informed within 30 days.

All provider staff members are employees of the provider, not of DARS DRS. Each staff member completes a DARS3455. The CRP Director also signs, thereby verifying the staff member's qualifications.
…

