RHODE ISLAND EMPLOYMENT FIRST POLICY: A TIME FOR ACTION

Behavioral Healthcare
Background

Employment is a fundamental value and aspiration in American culture. All people, including those with disabilities, gain many benefits from having a job. People are healthier, safer and happiest with meaningful work. They have relationships with co-workers, fewer health issues, and an increased sense of wellbeing. They report a greater sense of accomplishment, increasing their feelings of competence and self worth, and contribute to the economy. Many people with disabilities live at or below the poverty level, and earning income from paying jobs helps supplement their resources and improves the quality of their lives.
Historically, the Department of Behavioral Healthcare, Developmental Disabilities and Hospitals has provided state funds to support segregated day programs and supported employment services offered by licensed provider agencies for adults with behavioral health care needs. Supported competitive employment in an integrated setting is fundamental to the principles of recovery under the Department’s Recovery Orientated System of Care initiative. Integrated community-based employment and meaningful integrated day activities that build vocational skills and community connections are a priority for all individuals with behavioral healthcare needs. Under the State’s recovery model of care, integrated competitive employment is a fundamental cornerstone of recovery and healthy outcomes for disabled individuals,

Integrated community-based employment means:

· regular or customized employment in the workforce;

· on the payroll of an employer;

· at minimum or prevailing wages;

· with benefits;

· where integration and interaction with coworkers without disabilities and customers is assured.;

· an individual job (i.e., not a group or enclave setting);

· Employment takes place in a work place in the community, where the majority of individuals do not have disabilities, and which provides opportunities to interact with non-disabled individuals to the same extent that individuals employed in comparable positions would interact;

· and/or the person is self-employed. Self-employment is defined as earning income directly from one's own business, profession, or trade; and not as an employee of a business owned by someone else.
Policy Statement
The Department is committed to helping adults with behavioral healthcare needs achieve self sufficiency through work readiness, work force development and job creation. In order to achieve the intent outlined in the framework of this Employment First Policy, employment opportunities in fully integrated work settings needs to be explored in the service planning for working age adults with behavioral healthcare needs in Rhode Island. While all options are important and valued, integrated employment is more valued than non-employment, segregated employment, facility-based employment, or day habilitation in terms of employment outcomes for individuals with behavioral healthcare needs. For those who successfully achieve the goal of employment in an integrated setting, future service planning must focus on maintaining employment as well as the consideration of additional career or advancement opportunities. For those not yet achieving employment, treatment planning shall include and reflect employment opportunities.
Key Procedures and Principles:
Implementation of this policy shall be based on the following procedures and principles:
· Employment services shall be specifically addressed in the treatment plan;
· Employment services shall be considered and provided using person-centered planning concepts, based on informed choice, and consistent with the philosophy of self-determination;

· Minimum or competitive wages and benefits shall be the goal of integrated employment;

· Employment supports will be provided outside of the individual’s living environment unless necessary for a self-employment plan or for the individual’s medical or safety needs.

This policy statement will be followed by a more thorough implementation strategy that further details definitions, desired outcomes, and operational procedures that shall include but is not limited to the following activities:

· BHDDH will facilitate the “Employment First “ conversation by sponsoring and maintaining a forum for stakeholders, including private provider agencies, advocacy organizations, families, individuals served and self advocates involved in employment services. This Employment First forum shall meet monthly as a resource to discuss, develop and advance the Employment First policy initiative by: (1) developing employment support models and options, (2) creating a venue for people who are providing employment supports to share information about creating employment opportunities for individuals with behavioral healthcare needs; (3) identifying and sponsoring training and technical assistance needs, and (4) educate all stakeholders as to the positive outcomes and strategies in achieving integrated employment and full community integration.

· Work with public and private services providers, and employers to expand access to integrated, community-based employment opportunities for individuals receiving supports and services for behavioral healthcare needs;

· Treatment plans shall be crafted using tailored approaches to meet the specific employment needs of the individual and the community in which they live and work.
· BHDDH will maintain annual membership in the State Employment Leadership Network;
· Develop a three (3) to five (5) year implementation plan with annual benchmarks to increase integrated supported employment opportunities for adults with behavioral healthcare needs in the community while incrementally reducing service delivery and employment in segregated settings;
