

**CARF Accreditation Report
for
Job Point
Three-Year Accreditation**

Contents

[Executive Summary](#)

[Survey Details](#)

[Survey Participants](#)

[Survey Activities](#)

[Program\(s\)/Service\(s\) Surveyed](#)

[Representations and Constraints](#)

[Survey Findings](#)

[Program\(s\)/Service\(s\) by Location](#)

About CARF

CARF is an independent, nonprofit accreditor of health and human services, enhancing the lives of persons served worldwide.

The accreditation process applies CARF's internationally recognized standards during an on-site survey conducted by peer surveyors. Accreditation, however, is an ongoing process that distinguishes a provider's service delivery and signals to the public that the provider is committed to continuous performance improvement, responsive to feedback, and accountable to the community and its other stakeholders.

CARF accreditation promotes providers' demonstration of value and Quality Across the Lifespan® of millions of persons served through application of rigorous organizational and program standards organized around the ASPIRE to Excellence® continuous quality improvement framework. CARF accreditation has been the recognized benchmark of quality health and human services for more than 50 years.

For more information or to contact CARF, please visit www.carf.org/contact-us.

Organization

Job Point
400 Wilkes Boulevard
Columbia, MO 65201

Organizational Leadership

Brenda Overkamp, Director of Marketing, Research & Rehab
Nancy Silver, Vice President
Steven A. Smith, President/CEO

Survey Date(s)

January 14, 2019–January 16, 2019

Surveyor(s)

Pam Verbarq, Administrative
Arden Floran, M.A., Program

Program(s)/Service(s) Surveyed

Community Employment Services: Employment Supports
Community Employment Services: Job Development
Employee Development Services
Employment Planning Services
Employment Skills Training Services

Previous Survey

Three-Year Accreditation
January 20, 2016–January 22, 2016

Accreditation Decision

Three-Year Accreditation
Expiration: February 28, 2022

Executive Summary

This report contains the findings of CARF's on-site survey of Job Point conducted January 14, 2019–January 16, 2019. This report includes the following information:

- Documentation of the accreditation decision and the basis for the decision as determined by CARF's consideration of the survey findings.
- Identification of the specific program(s)/service(s) and location(s) to which this accreditation decision applies.
- Identification of the CARF surveyor(s) who conducted the survey and an overview of the CARF survey process and how conformance to the standards was determined.
- Feedback on the organization's strengths and recognition of any areas where the organization demonstrated exemplary conformance to the standards.
- Documentation of the specific sections of the CARF standards that were applied on the survey.
- Recommendations for improvement in any areas where the organization did not meet the minimum requirements to demonstrate full conformance to the standards.
- Any consultative suggestions documented by the surveyor(s) to help the organization improve its program(s)/service(s) and business operations.

Accreditation Decision

On balance, Job Point demonstrated substantial conformance to the standards. Job Point is deeply committed to the provision of high-caliber employment services to the persons served, and for this reason, it has earned an excellent reputation among stakeholders. The organization benefits from an actively engaged board, strong and forward-thinking leadership, and staff members who are dedicated to the provision of individualized services. Its service delivery practices and business functions demonstrate a commitment to the CARF standards and to ongoing performance improvement. Job Point's effective strategic planning and performance measurement and management processes have resulted in the implementation of new initiatives, such as the formation of the Mental Health First Aid Team in response to analyses of critical incidents. The organization demonstrates that its longstanding reputation for the provision of mission-driven services has remained strong throughout a time of change and the building of financial stability. It maintains a strong presence in the community via its board representation and participation in external organizations, events, and advocacy efforts. Job Point takes a proactive stance with regard to the expansion of its current services to include additional locations and class offerings. Pride of service is evident across the organization. The sole opportunity for improvement is the consistency of the testing of emergency procedures on each shift. The diligent manner in which the management and staff members prepared for this survey and their receptivity to the consultation and other feedback provided instill confidence that Job Point possesses the willingness and capacity to bring it into full conformance to the standards.

Job Point appears likely to maintain and/or improve its current method of operation and demonstrates a commitment to ongoing quality improvement. Job Point is required to submit a post-survey Quality Improvement Plan (QIP) to CARF that addresses all recommendations identified in this report.

Job Point has earned a Three-Year Accreditation. The leadership team and staff are complimented and congratulated for this achievement. In order to maintain this accreditation, throughout the term of accreditation, the organization is required to:

- Submit annual reporting documents and other required information to CARF, as detailed in the Accreditation Policies and Procedures section in the standards manual.
- Maintain ongoing conformance to CARF's standards, satisfy all accreditation conditions, and comply with all accreditation policies and procedures, as they are published and made effective by CARF.

Survey Details

Survey Participants

The survey of Job Point was conducted by the following CARF surveyor(s):

- Pam Verbarg, Administrative
- Arden Floran, M.A., Program

CARF considers the involvement of persons served to be vital to the survey process. As part of the accreditation survey for all organizations, CARF surveyors interact with and conduct direct, confidential interviews with consenting current and former persons served in the program(s)/service(s) for which the organization is seeking accreditation. In addition, as applicable and available, interviews may be conducted with family members and/or representatives of the persons served such as guardians, advocates, or members of their support system.

Interviews are also conducted with individuals associated with the organization, as applicable, which may include:

- The organization's leadership, such as board members, executives, owners, and managers.
- Business unit resources, such as finance and human resources.
- Personnel who serve and directly interact with persons served in the program(s)/service(s) for which the organization is seeking accreditation.
- Other stakeholders, such as referral sources, payers, insurers, and fiscal intermediaries.
- Community constituents and governmental representatives.

Survey Activities

Achieving CARF accreditation involves demonstrating conformance to the applicable CARF standards, evidenced through observable practices, verifiable results over time, and comprehensive supporting documentation. The survey of Job Point and its program(s)/service(s) consisted of the following activities:

- Confidential interviews and direct interactions, as outlined in the previous section.
- Direct observation of the organization's operations and service delivery practices.
- Observation of the organization's location(s) where services are delivered.
- Review of organizational documents, which may include policies; plans; written procedures; promotional materials; governing documents, such as articles of incorporation and bylaws; financial statements; and other documents necessary to determine conformance to standards.

- Review of documents related to program/service design, delivery, outcomes, and improvement, such as program descriptions, records of services provided, documentation of reviews of program resources and services conducted, and program evaluations.
- Review of records of current and former persons served.

Program(s)/Service(s) Surveyed

The survey addressed by this report is specific to the following program(s)/service(s):

- Community Employment Services: Employment Supports
- Community Employment Services: Job Development
- Employee Development Services
- Employment Planning Services
- Employment Skills Training Services

A list of the organization's accredited program(s)/service(s) by location is included at the end of this report.

Representations and Constraints

The accreditation decision and survey findings contained in this report are based on an on-balance consideration of the information obtained by the surveyor(s) during the on-site survey. Any information that was unavailable, not presented, or outside the scope of the survey was not considered and, had it been considered, may have affected the contents of this report. If at any time CARF subsequently learns or has reason to believe that the organization did not participate in the accreditation process in good faith or that any information presented was not accurate, truthful, or complete, CARF may modify the accreditation decision, up to and including revocation of accreditation.

Survey Findings

This report provides a summary of the organization's strengths and identifies the sections of the CARF standards that were applied on the survey and the findings in each area. In conjunction with its evaluation of conformance to the specific program/service standards, CARF assessed conformance to its business practice standards, referred to as Section 1. ASPIRE to Excellence, which are designed to support the delivery of the program(s)/service(s) within a sound business operating framework to promote long-term success.

The specific standards applied from each section vary based on a variety of factors, including, but not limited to, the scope(s) of the program(s)/service(s), population(s) served, location(s), methods of service delivery, and survey type. Information about the specific standards applied on each survey is included in the standards manual and other instructions that may be provided by CARF.

Areas of Strength

CARF found that Job Point demonstrated the following strengths:

- Job Point's board of directors is very engaged with the organization. It demonstrates a high level of trust in the ability of the staff members to administer the organization's day-to-day operations. Board members actively participate in committees and fundraising, and they are supportive of the hiring of persons served. The board includes at least one person served who has completed a Job Point job training program.
- The leadership is highly dedicated to Job Point and its staff members, many of whom have been with the organization for a long time. The CEO and other leadership members make concerted efforts with regard to responsible management, right sizing, the diversification of revenue and services, and fundraising, as needed. They demonstrate an ability to adjust to changes that are needed in the local environment, and they are forward thinking in terms of the organization's future needs. Although some needs for change have presented challenging decisions for the members of leadership, they accord highest priority to quality service provision and benefits to the persons served. They are committed to ongoing performance improvement. It is anticipated that the ongoing changes made by the leadership will position Job Point to maintain a healthy operational and financial status as it transitions into the future.
- The organization is complimented for developing an organizationwide succession plan that involves the utilization of internal and external resources.
- The staff members of Job Point are highly regarded by community employers. Employers stated that staff members are quick to respond to any issues they might have with regard to persons served in the work environment. The person-centered approach is apparent in staff members' diligence during the job search process in ensuring that the persons served become employed in jobs of their choice and in environments that are safe, positive, and friendly. Staff members work well as a team to ensure that the needs of the persons served are met on the job. This includes filling in for one other, as needed, to make certain that assistance is always available to the person served and employer in the work environment.
- Staff training is a high priority at Job Point. From initial orientation to ongoing training, personnel are offered training opportunities that go above and beyond regulatory requirements. They are also offered professional development opportunities, some of which are external to the organization.
- Job Point maintains strong connections to local universities. The organization utilizes the services of students with internships and service learning projects to support its marketing and fundraising activities. Its strong ongoing relationship with the journalism department at the University of Missouri has led to the production of professional videos that are used at Job Point's annual awards event and for other marketing projects.
- Job Point is actively engaged in local communities. The CEO participates in many local events throughout each month, and staff members are encouraged to become involved in local civic organizations, trade associations, community events, and training opportunities offered throughout the area.
- Job Point is commended for its person-centered philosophy, which permeates the organization, and for its efforts to share successes of persons served with the board and external stakeholders. Notable examples of these efforts include invitations for persons served to attend board meetings, the broad dissemination of invitations to program graduations, and the inclusion of success stories as part of the annual awards banquet. This banquet was particularly mentioned by stakeholders as the "highlight of the year" and an event that reminds them of the importance of the organization's work.
- The organization's plans in the areas of accessibility, risk management, financial management, and health and safety are well integrated with each other as well as with plans required by funding sources.

- Job Point has implemented very detailed, organized, and systematic processes for its performance measurement and management system. The organization uses information produced from the analysis of data for quality improvements, such as the addition of part-time support for evening classes and the creation of the Mental Health First Aid Team, the members of which are trained to deal with mental health crises.
- The organization does a tremendous job of preparing persons served for occupational skills that are in demand via its Employment Skills Training services. Through the provision of these training opportunities, persons served are better prepared to meet the employer's expectations on day one, and they are more qualified to seek well-paid employment opportunities in the community.
- Job Point embraces the motto of "finding ways to never say no to a person served," meaning that the organization will find a way to assist anyone who seeks to gain the skills, education, and employment opportunities required to reach his/her goals.
- The organization has a solid reputation with the referral source as the premier service provider in the state. The referral source also noted that the organization is considered the premier provider in the state.
- Job Point appears to maintain highly positive relationships with funders, who expressed a high level of satisfaction with the organization's provision of high-caliber services. Funders also commented that they do not hesitate to refer people to the organization due to its strong communication practices, high-quality programs, the accountability placed on persons served, and the types of work experiences provided to the persons served.
- The staff members of Job Point do a great job of supporting and motivating the persons served. A person served stated that whenever she experienced a setback in her life and felt like giving up, staff members would not allow her to give in. She stated, "They believed in me when I did not believe in myself."

Opportunities for Quality Improvement

The CARF survey process identifies opportunities for continuous improvement, a core concept of "aspiring to excellence." This section of the report lists the sections of the CARF standards that were applied on the survey, including a description of the business practice area and/or the specific program(s)/service(s) surveyed and a summary of the key areas addressed in that section of the standards.

In this section of the report, a recommendation identifies any standard for which CARF determined that the organization did not meet the minimum requirements to demonstrate full conformance. All recommendations must be addressed in a QIP submitted to CARF.

In addition, consultation may be provided for areas of or specific standards where the surveyor(s) documented suggestions that the organization may consider to improve its business or service delivery practices. Note that consultation may be offered for areas of specific standards that do not have any recommendations. Such consultation does not indicate nonconformance to the standards; it is intended to offer ideas that the organization might find helpful in its ongoing quality improvement efforts. The organization is not required to address consultation.

When CARF surveyors visit an organization, their role is that of independent peer reviewers, and their goal is not only to gather and assess information to determine conformance to the standards, but also to engage in relevant and meaningful consultative dialogue. Not all consultation or suggestions discussed during the survey are noted in this report. The organization is encouraged to review any notes made during the survey and consider the consultation or suggestions that were discussed.

During the process of preparing for a CARF accreditation survey, an organization may conduct a detailed self-assessment and engage in deliberations and discussions within the organization as well as with external stakeholders as it considers ways to implement and use the standards to guide its quality improvement efforts. The organization is encouraged to review these discussions and deliberations as it considers ways to implement innovative changes and further advance its business and service delivery practices.

Section 1. ASPIRE to Excellence®

1.A. Leadership

Description

CARF-accredited organizations identify leadership that embraces the values of accountability and responsibility to the individual organization's stated mission. The leadership demonstrates corporate social responsibility.

Key Areas Addressed

- Leadership structure and responsibilities
- Person-centered philosophy
- Organizational guidance
- Leadership accessibility
- Cultural competency and diversity
- Corporate responsibility
- Organizational fundraising, if applicable

Recommendations

There are no recommendations in this area.

Consultation

- Job Point is encouraged to modify the timeframes for its written procedures to deal with allegations of violations of ethical codes to align with those in its written procedures for handling formal complaints of persons served. This could provide greater consistency across the organization. It is also suggested that guidance regarding timeframes related to dealing with allegations of violations of the ethical codes be stated in clearer terms.

1.C. Strategic Planning

Description

CARF-accredited organizations establish a foundation for success through strategic planning focused on taking advantage of strengths and opportunities and addressing weaknesses and threats.

Key Areas Addressed

- Environmental considerations
- Strategic plan development, implementation, and periodic review

Recommendations

There are no recommendations in this area.

1.D. Input from Persons Served and Other Stakeholders

Description

CARF-accredited organizations continually focus on the expectations of the persons served and other stakeholders. The standards in this subsection direct the organization's focus to soliciting, collecting, analyzing, and using input from all stakeholders to create services that meet or exceed the expectations of the persons served, the community, and other stakeholders.

Key Areas Addressed

- Collection of input
- Integration of input into business practices and planning

Recommendations

There are no recommendations in this area.

1.E. Legal Requirements

Description

CARF-accredited organizations comply with all legal and regulatory requirements.

Key Areas Addressed

- Compliance with obligations
- Response to legal action
- Confidentiality and security of records

Recommendations

There are no recommendations in this area.

1.F. Financial Planning and Management

Description

CARF-accredited organizations strive to be financially responsible and solvent, conducting fiscal management in a manner that supports their mission, values, and performance objectives. Fiscal practices adhere to established accounting principles and business practices. Fiscal management covers daily operational cost management and incorporates plans for long-term solvency.

Key Areas Addressed

- Budgets
- Review of financial results and relevant factors
- Fiscal policies and procedures
- Reviews of bills for services and fee structures, if applicable
- Safeguarding funds of persons served, if applicable
- Review/audit of financial statements

Recommendations

There are no recommendations in this area.

1.G. Risk Management

Description

CARF-accredited organizations engage in a coordinated set of activities designed to control threats to their people, property, income, goodwill, and ability to accomplish goals.

Key Areas Addressed

- Risk management plan implementation and periodic review
- Adequate insurance coverage
- Media relations and social media procedures
- Reviews of contract services

Recommendations

There are no recommendations in this area.

1.H. Health and Safety

Description

CARF-accredited organizations maintain healthy, safe, and clean environments that support quality services and minimize risk of harm to persons served, personnel, and other stakeholders.

Key Areas Addressed

- Competency-based training on safety procedures and practices
- Emergency procedures
- Access to first aid and emergency information
- Critical incidents
- Infection control
- Health and safety inspections

Recommendations

1.H.7.a.(1)

Job Point conducts unannounced tests of all emergency procedures at least annually at each location. However, testing of emergency services on the evening shift at the organization's Wilkes Boulevard location was inconsistently documented. It is recommended that unannounced tests of all emergency procedures consistently be conducted at least annually on each shift. It is suggested that A.M./P.M. designations be added to the organization's emergency test forms to help ensure that the shift on which each drill is conducted is consistently documented.

Consultation

- Job Point might consider adding a section to the format of its comprehensive health and safety self-inspection form for documenting the time and/or or shift on which the inspection is conducted to clearly document that inspections are consistently conducted at least semiannually on each shift.

1.I. Workforce Development and Management

Description

CARF-accredited organizations demonstrate that they value their human resources and focus on aligning and linking human resources processes, procedures, and initiatives with the strategic objectives of the organization. Organizational effectiveness depends on the organization's ability to develop and manage the knowledge, skills, abilities, and behavioral expectations of its workforce. The organization describes its workforce, which is often composed of a diverse blend of human resources. Effective workforce development and management promote engagement and organizational sustainability and foster an environment that promotes the provision of services that center on enhancing the lives of persons served.

Key Areas Addressed

- Composition of workforce
- Ongoing workforce planning
- Verification of background/credentials/fitness for duty
- Workforce engagement and development
- Performance appraisals
- Succession planning

Recommendations

There are no recommendations in this area.

1.J. Technology

Description

CARF-accredited organizations plan for the use of technology to support and advance effective and efficient service and business practices.

Key Areas Addressed

- Technology and system plan implementation and periodic review
- Written procedures for the use of information and communication technologies (ICT) in service delivery, if applicable
- ICT instruction and training, if applicable
- Access to ICT information and assistance, if applicable
- Maintenance of ICT equipment, if applicable
- Emergency procedures that address unique aspects of service delivery via ICT, if applicable

Recommendations

There are no recommendations in this area.

1.K. Rights of Persons Served

Description

CARF-accredited organizations protect and promote the rights of all persons served. This commitment guides the delivery of services and ongoing interactions with the persons served.

Key Areas Addressed

- Policies that promote rights of persons served
- Communication of rights to persons served
- Formal complaints by persons served

Recommendations

There are no recommendations in this area.

1.L. Accessibility

Description

CARF-accredited organizations promote accessibility and the removal of barriers for the persons served and other stakeholders.

Key Areas Addressed

- Assessment of accessibility needs and identification of barriers
- Accessibility plan implementation and periodic review
- Requests for reasonable accommodations

Recommendations

There are no recommendations in this area.

1.M. Performance Measurement and Management

Description

CARF-accredited organizations are committed to continually improving their organizations and service delivery to the persons served. Data are collected and analyzed, and information is used to manage and improve service delivery.

Key Areas Addressed

- Data collection
- Establishment and measurement of performance indicators

Recommendations

There are no recommendations in this area.

1.N. Performance Improvement

Description

The dynamic nature of continuous improvement in a CARF-accredited organization sets it apart from other organizations providing similar services. CARF-accredited organizations share and provide the persons served and other interested stakeholders with ongoing information about their actual performance as a business entity and their ability to achieve optimal outcomes for the persons served through their programs and services.

Key Areas Addressed

- Analysis of performance indicators in relation to performance targets
- Use of performance analysis for quality improvement and organizational decision making
- Communication of performance information

Recommendations

There are no recommendations in this area.

Section 2. Quality Individualized Services and Supports

Description

For an organization to achieve quality services, the persons served are active participants in the planning, implementation, and ongoing review and revision of the services offered. The organization's commitment to quality and the involvement of the persons served spans the entire time that the persons served are involved with services. The service planning process is individualized, establishing goals and measurable objectives that incorporate the unique strengths, abilities, needs, and preferences of the persons served. Services are responsive to the expectations of persons served and their desired outcomes from services, and are relevant to their maximum participation in the environments of their choice.

2.A. Program/Service Structure

Description

A fundamental responsibility of the organization is to provide a comprehensive program structure. The staffing is designed to maximize opportunities for the persons served to obtain and participate in the services provided.

Key Areas Addressed

- Services are person-centered and individualized
- Persons are given information about the organization's purposes and ability to address desired outcomes
- Documented scope of services shared with stakeholders
- Service delivery based on accepted field practices
- Communication for effective service delivery
- Entrance/exit/transition criteria

Recommendations

There are no recommendations in this area.

Consultation

- It is suggested that Job Point's policy on medication monitoring and medication management be outlined in the handbook for persons served.

2.B. Individual-Centered Service Planning, Design, and Delivery

Description

Improvement of the quality of an individual's services/supports requires a focus on the person and/or family served and their identified strengths, abilities, needs, and preferences. The organization's services are designed around the identified needs and desires of the persons served, are responsive to their expectations and desired outcomes from services, and are relevant to their maximum participation in the environments of their choice.

The person served participates in decision making, directing, and planning that affects his or her life. Efforts to include the person served in the direction or delivery of those services/supports are evident.

Key Areas Addressed

- Services are person-centered and individualized
- Persons are given information about the organization's purposes and ability to address desired outcomes

Recommendations

There are no recommendations in this area.

Consultation

- Job Point's personnel have a working knowledge of how benefits could be impacted by employment. The leadership might consider arranging for one or more staff members to receive formal training on benefits counseling. The availability of certified personnel could enhance the overall quality of the organization's services and might provide the foundation for a new revenue stream.

2.D. Employment Services Principle Standards

Description

An organization seeking CARF accreditation in the area of employment services provides individualized services and supports to achieve identified employment outcomes. The array of services and supports may include:

- Identification of employment opportunities and resources in the local job market.
- Development of viable work skills that match workforce needs within the geographic area.
- Development of realistic employment goals.
- Establishment of service plans to achieve employment outcomes.
- Identification of resources and supports to achieve and maintain employment.
- Coordination of and referral to employment-related services and supports.

The organization maintains its strategic positioning in the employment sector of the community by designing and continually improving its services based on input from the persons served and from employers in the local job market, and managing results of the organization's outcomes management system. The provision of quality employment services requires a continuous focus on the persons served and the personnel needs of employers in the organization's local job market.

Some examples of the quality results desired by the different stakeholders of these services and supports include:

- Individualized, appropriate accommodations.
- A flexible, interactive process that involves the person.
- Increased independence.
- Increased employment options.
- Timely services and reports.

- Persons served obtain and maintain employment consistent with their preferences, strengths, and needs.
- Person served obtains a job at minimum wage or higher and maintains appropriate benefits.
- Person served maintains the job.

Key Areas Addressed

- Goals of the persons served
- Community resources available
- Personnel needs of local employers
- Economic trends in the local employment sector

Recommendations

There are no recommendations in this area.

Section 3. Employment Services

Description

An organization seeking CARF accreditation in the area of employment services assists the persons served through an individualized person-centered process to obtain access to the services, supports, and resources of their choice to achieve their desired outcomes. This may be accomplished by direct service provision, linkages to existing generic opportunities and natural supports in the community, or any combination of these. The persons served are included in their communities to the degree they desire.

The organization provides the persons served with information so that they may make informed choices and decisions. Although we use the phrase person served, this may also include family served, as appropriate to the service and the individual.

The services and supports are arranged and changed as necessary to meet the identified desires of the persons served. Service designs address identified individual, family, socioeconomic, and cultural preferences.

Depending on the program's scope of services, expected results from these services/supports may include:

- Increased inclusion in community activities.
- Increased self-direction, self-determination, and self-reliance
- Self-esteem.
- Community citizenship.
- Increased independence.
- Meaningful activities.
- Increased employment options.
- Employment obtained and maintained.
- Competitive employment.
- Employment at or above minimum wage.
- Economic self-sufficiency.
- Employment with benefits.
- Career advancement.

3.A. Employment Planning Services (EPS)

Description

Employment planning services are designed to assist a person seeking employment to learn about employment opportunities within the community and to make informed decisions. Employment planning services are individualized to assist a person to choose employment outcomes and/or career development opportunities based on his or her preferences, strengths, abilities, and needs. Services begin from a presumption of employability for all persons and seek to provide meaningful information related to planning effective programs for persons with intervention strategies needed to achieve the goal of employment.

Employment planning uses some type of employment exploration model. This may involve one or more of the following:

- Situational assessments.
- Paid work trials.
- Job tryouts (may be individual, crew, enclave, cluster, etc.).
- Job shadowing.
- Community-based assessments.
- Simulated job sites.
- Staffing agencies/temporary employment agencies.
- Volunteer opportunities.
- Transitional employment.

Some examples of quality outcomes desired by the different stakeholders of these services include:

- Work interests are explored and identified.
- Recommendations for employment options are appropriate.
- Employment planning reports lead to job goals.
- Transferable work skills and employment barriers are identified.
- Benefits planning is included.
- Services are timely in their delivery.
- Services are cost-effective.
- Individuals served understand recommendations that are made.
- Individuals served identify desired employment outcomes.

Key Areas Addressed

- Employment opportunities within the community
- Informed decision-making by participants
- Referrals to services to implement employment plan

Recommendations

There are no recommendations in this area.

3.D. Employee Development Services (EDS)

Description

Employee development services are individualized services/supports that assist persons seeking employment to develop or reestablish skills, attitudes, personal characteristics, interpersonal skills, work behaviors, functional capacities, etc., to achieve positive employment outcomes.

Such services/supports are time limited and can be provided directly to persons seeking employment or indirectly through corporate employer/employee support programs. These services/supports can be provided at community job sites, within formal and organized training and educational settings, through coaching, by tutorial services, or within the organization. These services may be offered in a free-standing unit or as a functional piece of other services.

Some examples of the quality outcomes desired by the different stakeholders of these services include:

- Person served obtains employment.
- Person served moves to a training program or better employment.
- Person served retains his or her job.
- Person served obtains improved benefits.
- Increased wages.
- Increased skills.
- Increased work hours.
- Movement to individualized competitive employment.
- Employment in an integrated environment.
- Job advancement potential increases.
- Job-seeking skills are developed.
- Job-keeping skills are developed.
- Career growth and development.
- Level of support needed is reduced.
- Exposure to and availability of a variety of jobs.
- Program is kept at capacity.
- Services are cost-effective for the results achieved.
- Responsiveness (days from referral to starting services).

Key Areas Addressed

- Skills development/reestablishment
- Attitude development/reestablishment
- Work behaviors development/reestablishment
- Employment outcomes

Recommendations

There are no recommendations in this area.

3.E. Employment Skills Training Services (EST)

Description

Employment skills training services are organized formal training services that assist a person seeking employment to acquire the skills necessary for specific jobs or families of jobs. Such services can be provided at job sites in the form of apprenticeships, on-the-job training, and/or volunteer situations; within formal and organized training and educational settings (such as community colleges and trade and technical schools); or within the organization.

Some examples of the quality outcomes desired by the different stakeholders of these services include:

- Persons show improvement in skill level.
- Specific marketable skills are developed.
- Persons served achieve employment in the area of training.
- Persons secure employment with benefits.

- Persons retain employment.
- Training is completed in a timely manner.
- Training is cost-effective for the results produced.

Key Areas Addressed

- Formal training services
- Skills, attitude, and work behaviors development/reestablishment

Recommendations

There are no recommendations in this area.

3.G. Community Employment Services

Description

Community employment services assist persons to obtain successful community employment opportunities that are responsive to their choices and preferences. Through a strengths-based approach the program provides person-directed services/supports to individuals to choose, achieve, and maintain employment in integrated community employment settings.

Work is a fundamental part of adult life. Individually tailored job development, training, and support recognize each person's employability and potential contribution to the labor market. Persons are supported as needed through an individualized person-centered model of services to choose and obtain a successful employment opportunity consistent with their preferences, keep the employment, and find new employment if necessary or for purposes of career advancement.

Such services may be described as individualized competitive employment, individual placements, contracted temporary personnel services, competitive employment, supported employment, transitional employment, mobile work crews, contracted work groups in the community, community-based SourceAmerica® contracts, and other business-based work groups in community-integrated designs. In Canada, employment in the form of bona fide volunteer placements is possible.

Individuals may be paid by community employers or by the organization. Employment is in the community.

Depending on the scope of the services provided, some examples of the quality outcomes desired by the different stakeholders of these services include:

- Persons obtain community employment.
- Persons obtain individualized competitive employment.
- Employment matches interests and desires of persons.
- Wages, benefits, and hours of employment achieved as desired.
- Average number of hours worked per week increases.
- Average number of hours worked per week meets the desires of the person served.
- Full-time employment with benefits.
- Transition-age youth move directly from their educational environment into community employment.
- Potential for upward mobility.
- Self-sufficiency.
- Integration.
- Responsive services.
- Safe working conditions.
- Cost-effective for placement achieved.

- Performance level achieved meets requirements of job or position.
- Increase in skills.
- Increase in productivity.
- Increase in hours worked.
- Increase in pay.
- Employment retention.
- Increase in natural supports from coworkers.
- Persons served treated with respect.
- Minimize length of time for supports.
- Type and amount of staff interaction meets needs.
- Employer satisfaction.
- Responsiveness to customers.

Job Development (CES:JD): Successful job development concurrently uses assessment information about the strengths and interests of the person seeking employment to target the types of jobs available from potential employers in the local labor market. Typical job development activities include reviewing local employment opportunities and developing potential employers/customers through direct and indirect promotional strategies. Job development may include facilitating a hiring agreement between an employer and a person seeking employment. Some persons seeking employment may want assistance at only a basic, informational level, such as support for a self-directed job search.

Employment Supports (CES:ES): Employment support services promote successful training of a person to a new job, job adjustment, retention, and advancement. These services are based on the individual employee with a focus on achieving long-term retention of the person in the job. The level of employment support services is individualized to each employee and the complexity of the job.

Often supports are intensive for the initial orientation and training of an employee with the intent of leading to natural supports and/or reduced external job coaching. However, some persons may not require any employment supports at the job site; others may require intensive initial training with a quick decrease in supports, while some will be most successful when long-term supports are provided.

Supports can include assisting the employee with understanding the job culture, industry practices, and work behaviors expected by the employer. It may also include helping the employer and coworkers to understand the support strategies and accommodations needed by the worker.

Supports are a critical element of the long-term effectiveness of community employment. Support services address issues such as assistance in training a person to complete new tasks, changes in work schedule or work promotion, a decrease in productivity of the person served, adjusting to new supervisors, and managing changes in nonwork environments or other critical life activities that may affect work performance. Routine follow-up with the employer and the employee is crucial to continued job success.

Key Areas Addressed

- Integrated employment choice
- Integrated employment obtainment
- Employment provided in regular business settings
- Integrated employment retention
- Provides career advancement resources

Recommendations

There are no recommendations in this area.

Program(s)/Service(s) by Location

Job Point

400 Wilkes Boulevard
Columbia, MO 65201

Community Employment Services: Employment Supports
Community Employment Services: Job Development
Employee Development Services
Employment Planning Services
Employment Skills Training Services

Job Point West

1825 South Atchison Avenue
Marshall, MO 65340

Community Employment Services: Employment Supports
Community Employment Services: Job Development
Employee Development Services
Employment Planning Services

Job Point West

515 South Kentucky Avenue
Sedalia, MO 65301

Community Employment Services: Employment Supports
Community Employment Services: Job Development
Employee Development Services
Employment Planning Services