The Nuts, Bolts, and Lessons Learned from the Implementation of the Adapted IPS Model

Vanessa V. Klodnick, MSSW & Susan M. Kaiser, MPH

Thresholds-Dartmouth Research Center Chicago, IL

Overview

- SE-SED Team Structure & Team Member Roles
- How the SE-SED team supports vocational exploration & outcomes
- Challenges to Model Implementation

Lesson Learned

will be discussed throughout.

Coordination & Support Team Leader Attributes Role & Lesson Responsibilities Learned Team Leader must ensure clinical & **Training &** vocational service Supervision integration.

Securing & Supporting Employment & Education Opportunities

Employment Education Specialist Specialist

Attributes

Lesson Learned

These 2 roles must work together closely.

Training & Supervision

Role & Responsibilities

Validation & Coaching

Attributes

Lesson

Learned

Clarify the Peer Mentors' Role on the Vocational Team.

Role & Responsibilities

Training & Supervision

Peer

Mentor

Peer Mentoring Defined

- Provide emotional support & validation
- Engage young people in vocational services
- Support young people in exploring worlds of work & school
- Teach, role-model, and coach professionalism, maintaining hygiene, and having appropriate boundaries
- Work closely with vocational specialists

Lesson Learned

The Vocational Team must believe the Peer Mentors can help support their work.

Challenges to Implementation Engagement Peer Mentor Role **Developmentally Tailoring**

1.SE/SEd Model Engagement

- Engagement standard too high
 - Center-based vs. community-based service differences
 - Transition goals & experiences interfere
- Program absenteeism
- Staff turnover

2. Peer Mentor Integration on Vocational Team

- Supervision Issues
- Role Clarity Issues
- Professionalism & Boundary Issues
- Training & Team Support Issues
- High turnover

3. Developmentally Tailoring the Adapted Model

- Youth voice in model adaptation
- Focus on vocational exploration
 - Concurrent exploration of education & employment

Now onto program outcomes...

- The model was a work-in-progress, but the implementation process was studied.
- The feasibility study provides insight into implementation issues
- Next steps & conclusions will be discussed after the study's findings are presented.