

GOODWILL COLUMBUS

WORK & COMMUNITY SERVICES

Innovative
Business
Strategies Grant
2019

Sheltered workshop in Groveport Ohio

Provides Voc Hab and Day Services

Specialize in high behavioral challenges and dual-diagnosed mental health

Serve 175 people / 2 shifts

30% individuals served live at the Developmental Center

Have reduced 14C work by 71%, will phase out all 14c work by 12/2020

Work & Community Services

Identified Areas of Improvement

1. Learn specific strategies to support people with both mental health and intellectual and developmental disabilities.

2. Obtain assistance to transition from County Board funding to Medicaid payments.

3. Look for a different foundation for community employment programs. The organization defines this as looking at a variety of supported employment philosophies and methodologies to determine the best fit for the people they support.

4. Support to make the 14c work transition.

CQL- The Council on Quality & Leadership

CQL assists communities, systems and organizations to help people discover and define their own quality of life, measure personal quality of life for individuals, organizations and systems and improve the quality of life for people with disabilities, people with mental illness and older adults — and the people, organizations and communities that support them.

Assessment

Organizational Structure and capabilities

- Utilizing industry best practice for community-based day services and community-based supported employment services, an assessment of overall organization structure assists the organization to identify inefficiencies and plan for change.

Human Resources

- Review of what specific plans the organization has made for staff recruitment, training and retention.

Resource Allocation

- Review to determine financial stability and flexibility with intermittent service provision, review for effective forecasting plans and if planning for proper transformation of resource allocation is in place.

Quality Assurance and Enhancement

- Review of what is in place to ensure systems changes will be stable and long lasting as well as inclusion of strategies for monitoring key performance and quality indicators.

Assessment consisted of:

- **Policy reviews**
- **Topical discussions**
- **Focus groups (Staff & Individuals served)**
- **Staff training survey**

Assessment Recommendations:

- **Philosophy**

- One activity during the onsite visit was a facilitated discussion regarding the organization's philosophy around work. Currently people are required to pass a Success Factors assessment that discusses stamina, dress, timeliness and where they are on the path to employment.

Recommendations:

- The organization is encouraged to move away from the philosophy that people need to prove their ability to work, to a belief and acknowledgement that people can be supported to work as long as they have the desire and motivation to work.

Assessment Recommendations:

- **Organizational Structure**

Currently, the organization is compartmentalized into multiple departments under the Senior Vice President of Mission and Strategy. The organization identified some areas of opportunity to eliminate programmatic silos and better integrate its Workforce Development department and their WCS department.

Recommendations:

- The organization is encouraged to eliminate programmatic silos, integrating their site based and community-based work programs. This will allow for people supported in the site-based 14c department to benefit from support provided by skilled community-based providers already employed by the organization.

Assessment Recommendations:

- **Business Engagement**
- The organization currently has a business advisory committee that the organization stated isn't functioning to its full potential.

Recommendations:

- Develop a Business Engagement plan that details and coordinates all community engagement efforts. Develop an interagency development team that works together to increase community engagement and eliminates duplicate efforts in connecting community members to the mission of Goodwill Columbus.

Assessment Recommendations:

- **Discovery and Assessment**
- The organization currently uses an assessment called the Success Factors assessment to determine whether people are ready for employment.

Recommendations:

- The organization is encouraged to use assessments as a means to identify support needs and not as a gatekeeper. This area is strongly aligned with the philosophy that people should be seen as able to work and then the discovery process or other planning and evaluation system is used to identify people's unique skills, abilities and interest.

Assessment Recommendations:

- **Communication/ Marketing plan**
- There is currently no communication plan to effectively share values, action plans, and address objections.

Recommendations:

- The organization is encouraged to develop a written communication plan to use during this transformation process.

Business Plan Contents:

- **Vision of Transformation**
- **Company History/ Programs**
- **Executive Summary**
- **Market Research and Competition**
- **Programmatic Changes/ Strengths, Weaknesses & Opportunities**
 - Job Placement Model
 - Transition to Medicaid
 - Assessments
 - Resources & Collaborations
 - Communication
 - Staffing Plan
 - Ongoing Assessment
 - Key Performance Indicators Plan
 - Financial Forecasting

Business Plan Contents:

Project Monitoring

Risk Management

Change Management Process

Success Statement(s)

The transformation plan will be a success when people that Goodwill supports are able to choose where they work after proper education exposure and experience have been provided.

When the use of subminimum wages under the 14c certificate has been eliminated and people are working in integrated employment settings.

Vision of the Transformation Philosophy

- **100% inclusion, the core belief that that all persons with a disability, who want to work, can work at competitive jobs in the community and that everyone should be provided the appropriate supports for this opportunity.**
- **You are ready to work, just as you are- zero exclusion, the core belief that that all persons with a disability, who want to work, can work at competitive jobs in the community and that no one should be excluded from this opportunity.**
- **Competitive Employment is the goal, competitive employment is defined as paying at least minimum wage and equal to the pay of those employees without disabilities who are performing the same work. Jobs are based in community settings alongside others without disabilities.**

Business Plan:

Work looks different for everyone.

Person-Centered Services, services are based on people's preferences and choices, rather than providers' judgments. People's preferences help determine the type of job that is sought, and the nature of support provided by the employment specialist and team.

Choice Focused Programming, individuals with disabilities should have control over their own day, including which job, educational and leisure activities they pursue

Business Plan Documents:

**Competitive Analysis
Form/ Research**

Communication Plan

**Project Monitoring
Form**

Overview of Process

Stakeholder Committee

Timeline:

- Phase One: Planning and Initiation; August- November 2019
- Phase Two: Project Definition and Planning; August- October 2019
- Phase Three: Launch of Execution; September 2019 - June 2020 (and beyond)
- Phase Four: Project Performance & Control; November 2019 - January 2020
- Phase Five: Project Continues/2nd Shift Execution/Transition to Medicaid; October 2019 - June 2020 (and beyond)

Roadmap

WCS Transformation Timeline

	Q3 2019															Q4 2019															Q1 2020																																							
	July					August					September					October					November					December					January																																							
	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31																																								
PHASE ONE																																																																						
Planning and Initiation	Business Innovations Grant Roadmap Due 2/10																																																																					
	Research Job Placement Models																																																																					
	Create Project Timeline																																																																					
	PS Training Management Staff																																																																					
PHASE TWO																																																																						
Project Definition and Planning	Evaluate process for Benefits Counseling																																																																					
	Create Budget Model																																																																					
	Evaluate Assessment Models					Create Discovery and Assessment Procedures																																																																
	Creation of Handbook & P&P for Day Programming																																																																					
	Create Communication Plan																																																																					
	Create New Table of Organization																																																																					
Create New Job Descriptions																																																																						
PHASE THREE																																																																						
Launch of Execution	Evaluate people path to employment																																																																					
	Provide Benefits Counseling to Current People																																																																					
	Train on Day Programming Handbook & P&P																																																																					
	Transition POD 1																																																																					
	ACTIVE CBQG STARTED July 1					CBQG START #1					CBQG START #2					CBQG START #3					CBQG START #4																																																	
	Create Staff Training on Discovery and Assessments										Create Training on New Day Programming Model																																																											
PHASE FOUR																																																																						
Project Performance & Control	Determine KPIs for the Program																																																																					
	Access Data Management Needs															Set up data management system																																																						
PHASE FIVE																																																																						
Project Continues/ and Shift Execution / Transition to Medicaid	Access Medicaid Billing Gaps & Needs															Create a Timeline to execute medicaid best practice					Execute Medicaid Best Practice Procedures																																																	
																										Model Medicaid Transition					Create Medicaid Transition Timeline					HCC Hub Service model ends new service model begins 3/1					Submissions begin for 1st shift ends 3/1 - 2nd Shift ends 12/1/2020																													

	Q2 2020															Q3 2020																													
	March					April					May					June																													
	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31	1	15	31																											
Payment Plans	Train on Handbook & P&P																																												
	Train on Data Management															Implement Data Collection																													
CBQG #5	Transition POD 2															Transition POD 3															Transition POD 4 & RWQ Second shift transition by 12/20/2020														
	CBQG START #5															CBQG START #6															CBQG START #7														
Create Transition Plan for 2nd Shift																																													

Transformation Update

Management and Job
Coach trained IPS
(Individual Placement &
Supports)

Financial Forecasting

Transitioning current work
"pods"

Transitioned jobs to
minimum wage +

Increased mobile work
crews, integrated work
opportunities in retail and
janitorial

Developing relationships
with employers

Onsite private company/
paid training- Lopaus Point
Waffles

Vocational Habilitation/
Life skills Curriculum

Mental Health Counseling/
Emotion Regulation at
work

Increase outings/ focused
on "work"

Communication Plan
created

- CEO Columbus article/ Social Media articles/ Having the discussion

Marketing/Communication
Card for community

Transformation Update

Benefits Counseling Offered

Accessing income and 50% rule

Exploring opportunities to transition youth from high school programs to Voc Hab to Employment

Creating new handbook/ policies & procedures

Community-Based programming for Day Program

Cultural shift

Strategic Planning

- One Front Door
- Restructuring Mission Services to provide optimum choice
- Workforce Development
- The Community Experience- Community-Based Day Programming

Individual Placement & Support (IPS)

- **Individual Placement and Support (IPS) is a model of supported employment for people with serious mental illness. IPS supported employment helps people living with behavioral health conditions work at regular jobs of their choosing. Although variations of supported employment exist, IPS refers to the evidence-based practice of supported employment. Mainstream education and technical training are included as ways to advance career paths.**

TRANSFORMATION TEAM

Title	Name	Email	Phone Number
Goodwill ADS Director, WCS And WCS Management Team	Tiffany Martin	Tiffany.martin@gwcols.com	614-274-5296
Senior VP Mission Services & Strategy, Goodwill	Jennifer Marshall	Jennifer.marshall@gwcols.com	614-583-0100
SME Quality Enhancement Specialist, CQL	Jenn Quigley	jquigley@thecouncil.org	319-423-0998
Principal, Next Step Business Consulting	Lauren Edwards	ledwards@ nextstepbusinessconsulting.com	614-515-0919
Program Manager, Goodwill Workforce Development	David King	David.King1@gwcols.com	614-583-0103
Director, Goodwill Workforce Development & Learning	Jenifer Garey	Jenifer.garey@gwcols.com	614-583-0145
Director Goodwill Human Resources	Peggy Wible	Margaret.wible@gwcols.com	614-583-0343
Goodwill Media Relations Manager	Jane Carroll	Jane.Carroll@gwcols.com	614-570-7948

- Individual Placement & Supports www.IPSworks.org
- CQL <https://c-q-l.org>
- Goodwill Columbus www.GoodwillColumbus.org
- Tiffany Martin, WCS Director Tiffany.martin@gwcols.com
- Dywan Bright, WCS Lead Manager Dywan.Bright@gwcols.com

