DEVELOPING & TESTING THE HYPE MANUAL:

THE PROCESS OF MODERNIZING IPS BY PRIORITIZING EDUCATION

Michelle G. Mullen, Transitions ACR Marsha Ellison, Transitions ACR Vanessa Klodnick, Thresholds Kathryn Sabella, Transitions ACR

31st Annual Research & Policy Conference on Child, Adolescent, & Young Adult Behavioral Health

March 5, 2018

Acknowledgements

The mission of the Transitions to Adulthood Center for Research is to promote the full participation in socially valued roles of transition-age youth and young adults (ages 14-30) with serious mental health conditions. We use the tools of research and knowledge translation in partnership with this at risk population to achieve this mission.

Visit us at: http://www.umassmed.edu/TransitionsACR

The contents of this presentation were developed under a grant with funding from the National Institute on Disability, Independent Living, and Rehabilitation Research, United States Department of Health and Human Services (NIDILRR grant number A-90DP0063). NIDILRR is a Center within the Administration for Community Living (ACL), Department of Health and Human Services (HHS). The contents of this presentation do not necessarily represent the policy of NIDILRR, ACL, HHS, and you should not assume endorsement by the Federal Government.

Today's Discussion

- HYPE's Development
- HYPE's Framework & Principles
- Fidelity Assessment
- Feasibility Pilot
- Lessons Learned

Our Mission: Why Did We Develop HYPE?

We wanted to:

- Understand the unique experiences and needs of transition-age youth and young adults in their pursuit of employment, education, and career.
- Seek and utilize feedback/input in all phases of the project from:
 - Experts in research and practice (NAC-National Advisory Council)
 - Experts through lived experience (PAC-Participatory Action Council)

We wanted to use this information to:

- Contribute significantly to the development of Career Services for young people with mental health conditions
- Move the field to supporting and advocating for services for young adults with mental health conditions to be developmentally-normative and support pathways that are typical for young adults without mental health conditions

The HYPE Model

- Differs from typical supported employment services in that the emphasis is on career development by supporting higher education pursuits as early as possible.
 - Often means education becomes the primary vocational pursuit as compared to rapid job pursuit.
- It is our position that education is a critical vocational step rather than a goal in and of itself.
- Education is a meaningful and often long process. It is the mechanism by which a person is able to:
 - secure the position they want;
 - in a field they have chosen; and
 - with a salary that can support an adult lifestyle.

(Mullen et al., in preparation)

Overview of HYPE: Developing an Intervention

HYPE

Framework and Principles

The HYPE Manual: Purpose

- Designed to help agencies and practitioners adapt supported employment services in order to deliver Career Services that will better match the needs of young people...as well as older people.
- Focused on develop practitioner competencies in delivering "supported education".
- Prevent disabilities caused by "system effects":
 - removal from valued roles to focus on symptoms,
 - enrollment in SSA; SSI cash-benefit receipt,
 - inconsistent employment histories,
 - interrupted educational pursuits, and
 - the creation of a disability identity.

(Mullen et al., in preparation)

The HYPE Manual: Intended Use

- Designed for anyone working with youth and young adults to support their career development.
- HYPE is conceptualized as being embedded in high-quality supported employment programs, some knowledge & skills are assumed, such as skill in providing basic supported employment services,
- Promoting career development effectively involves attending to three trajectories:
 - the employment path, which is clearly relevant to anyone seeking a meaningful and productive career;
 - the education path, which increases opportunities, choice, and job stability;
 - the path of personal development, which includes the emotional maturity as well as the foundation skills needed to succeed in work and school.

HYPE's Framework of Services

- Modernization of IPS
 - Education is prioritized
- Integration of Transtheoretical Model, Motivational Interviewing, and BU's Choose-Get-Keep-Leave
- Early focus on the factors associated with change
 - Commitment
 - Motivation
 - Awareness
 - Self-efficacy
- Development of a meaningful therapeutic alliance
- Continuous focus on skill development
- Intentional, strategic and purposeful...

HYPE's Services

- Based on 15 years of Supported Education practice
- Influenced by Happenstance Learning Theory (Krumboltz, 2009)
- Services focus on developing skills and opportunities
 - Based on preferences, interests, & values
 - Awareness that these things change or concretize over time
 - Practitioner flexibility and responsiveness is critical
- Understanding and leveraging the factors associated with change
- Incorporating clinical knowledge and practical supports into service and goal planning
- Intentionally preventing disruptions by recognizing the common experiences of: being young, a student, a worker

Values & Principles

Values:

- 1) Flexible
- 2) Helpful
- 3) Solution-focused
- 4) Partnering
- 5) Age-typical

Principles:

- 1) Career-oriented Services
- 2) Cultivation of Identity of Worker & Student
- Informed Decision Making
- 4) Service eligibility based on choice
- 5) Purposeful Service Coordination
- 6) Attention to Preferences
- 7) Personalized Financial Planning
- 8) Rapid Goal Pursuit
- 9) Systematic Resource Development
- 10) Systematic Job Development
- 11) Time-Unlimited and Individualized Support
- 12) Community Integration

HYPE's Approach to Service Planning

THE MANUAL: HELPING PRACTITIONERS FIGURE IT OUT....QUICKLY

Determining When To Do What

Developing Intentional Services

HYPE Feasibility Pilot

Educational Intervention Matrix

		STAGE OF	CHANGE	
	Pre-Contemplation	Contemplation	Preparation Action Maintenance	Lapse
Low Levels of Academic Motivation	 □ Accept individuals where they are □ Roll with resistance □ Develop ambivalence □ Consistent outreach □ Provide hope □ Create awareness about need 	 □ Decisional balance □ Look forward □ Look backward □ Elicit change talk □ Explore the basis of ambivalence □ ICR scale □ Family/supported education/involvement □ Peer role models □ Instill confidence □ Explore new roles □ Clarify requirements of new roles □ Engage in exploration process 	NOT APPLICABLE	 □ Explore ambivalence □ Payoff matrix/ICR scale to maintain commitment □ Reduce barriers □ Explore transportation □ Develop career focus □ Discuss academic skills, highlight strengths □ Use O*NET □ Goal planning

NOTE: Interventions in BOLD indicate Motivational Interviewing

HYPE Feasibility Pilot

Table 4.2: HYPE Educational Activities by Phase

Choose	Get	Keep	Leave
Goal Development	Goal Planning	Goal Refinement	Goal Re-evaluation
FACA Strength Assessment	Resource Assessment Functional Assessment	Resource Development Skill Development	Resource Assessment Aligning Critical Resources
 FACA Interest exploration Job analysis related to major Informational interviewing Researching Schools School tours Exploring personal criteria Exploring benefits of education Exploration of educational pathways 	 Admission deadlines Application process Standardized entrance exams Financial planning FAFSA Transportation Identifying Academic Pathway School/program interviews 	 Develop community/campus support Linkage to critical resources Academically focused services Wellness Planning Register with ODS Determine Accommodation & Assistive Technology Develop effective interpersonal skills Develop critical academic skills Supportive counseling 	 Complete required "leave" paperwork Explore "leave" procedure

HYPE Feasibility Pilot

Critical Services Overview

Tamia	Manual		Corresponding	
Topic	Section	Page(s)	Worksheets/Resources	
Interested but Ambivalent				
Create experiences that promote hope & the factors				
associated with change (based on FACA & other discussions)	4	15-16	Educational Matrix	
Reframe past experiences				
Interest exploration	4	14-15		
Peer support	4	20-21		
	6	3-4		
Continue to outreach during times of missed appointments	3	21		
Decisional balance	4	11	Decisional Balance	
Ensure interventions match the SOC	3	24-25		
Financial planning	6	15-16		
Benefits counseling				
Career exploration	4	14-15		
Labor market exploration				
Exploring School				
Identify personally important criteria	4	14-15	Researching Schools	
Complete FAFSA	6	16-17		
Peer support: connect to other students	6	3-4		
Explore education pathway	6	12-15		
Explore majors	4	14-15		
Research schools				
Explore barriers to enrollment				
Explore potential barriers as a matriculated student				
Affirm strengths associated with being a successful student	4	16-19		
Make appointment with state vocational rehabilitation (VR)	6	17-18		
Create "case" for VR funding based on job outlook	6	17-18		

Tonic	Manual		Corresponding	
Topic	Section	Page(s)	Worksheets/Resources	
Engagement & Intake				
Make them like you	3	5-6		
Seek to understand	2	3-9	OARS	
Establish a connection	3	5-6		
Connect to Needed Resources: Be helpful	4	24-25		
Understand the reason for coming to HYPE	3	7-8		
Schedule standing, recurring meetings	3	20		
Conduct Factors Associated with Change Assessment (FACA)	4	9-13		
Current time management skills & strategies	4	23-24		
Socially: Who are the influencers in their life?				
Importance of school and work in their life				
Role of family (bio or otherwise youth-defined)	4	18		
Request IEP or 504 Plan from secondary school				
Releases of Information	4	6-7		
Provide transportation (if needed)	6	5		
Determine Stage of Change (SOC)	3	24-25		
Determine levels of each of the factors associated with				
change	3	24-25		
Create experiences that promote hope & the factors				
associated with change (based on FACA & other discussions)	4	15-16	Educational Matrix	
Interest exploration	erest exploration 4 14-15			
Talk about what an initial/preliminary goal may be	3	9-12		

When programs are not rehabilitative in nature, people become stuck in pre-contemplation.

It is not the fault of the person, if they do not have "goals", it is the fault of the mental health system.

Goal Planning: Everyone needs it

Name: Petunia Picklebottom Date: July 21, 2015 Program: Dabest

Overall Rehabilitation Goal: I will work as a licensed practical nurse at Smallville Hospital by January 10, 2018.

Short-term Goals

1. I will choose a nursing program in my commutable area by October 2015.

2. I will apply to the practical nursing program at Smallville Community College by December 15, 2015.

3. I will earn a 3.0 GPA during the spring semester 2016 at SCC.

4. I will get a job as a Certified Nurses Assistant at Smallville Nursing Home in June 2016.

Completed: 9/15/**1**5

In progress

From September 2015 to December 2015: I expect to work on the following short-term goals in order to achieve my long-term goal. *Initial PP* Goal 2: I will apply in the practical nursing program at Smallville College in Spring 2015.

Person Responsible	Date Completed
Petunia/Josh	
Petunia	
Petunia/Josh/Dr. Patel	
Petunia	
Petunia/ Nancy	
Petunia/Malik	
Petunia	
Petunia/Nancy/Josh	
Petunia/ Nancy	
Petunia/Malik	
Petunia/Josh/Mom	
	Petunia/Josh Petunia Petunia/Josh/Dr. Patel Petunia Petunia/Nancy Petunia/Malik Petunia/Nancy/Josh Petunia/Nancy Petunia/Nancy Petunia/Nancy

WE WROTE IT...AND THEN WE NEEDED TO TEST IT

Is the manual used the way it was intended???
But first, Fidelity...

HYPE FIDELITY

Vanessa V. Klodnick

Why develop a fidelity scale for HYPE?

Specification Implementation Effectiveness Adherence Refinement **Dissemination**

HYPE Fidelity Tool Development

Timeline

HYPE Developer introduces
HYPE to Thresholds

Thresholds initial overview HYPE manual & associated materials

Thresholds & HYPE Team in-depth review of HYPE manual & associated materials to identify key principles & practices

Thresholds Team develops draft fidelity scale based on meetings with HYPE Team & sends to HYPE to review

Fidelity Scale reviewed by 2 additional experts in HYPE & TAY Services (UMASS ACR)

ummer 2017

Oct.

2017

Nov.

2017

Dec. 2017

Jan. 2018

Feb.

2018

April • 2018

HYPE Team develops initial
Fidelity Scale based on
Adapted IPS & Supported
Education Scale

HYPE Developer &
Thresholds meet to discuss
HYPE Model & devise
timeline for HYPE Fidelity
Scale development

HYPE & Thresholds Teams discuss fidelity measurement & ideas for scale development

HYPE & Thresholds Teams meet to discuss identified key principles & practices

HYPE & Thresholds Teams review & refine scale draft

Plans to pilot scale at 2 providers implementing HYPE

HYPE Fidelity Scale Description

20 items across 4 Domains:

- Prevention of Disability Identity 4 items
 - Example: HYPE prevents young people from taking on an identity defined predominantly by mental illness by cultivating a strong student-worker identity.

HYPE Principles – 5 items

Example: HYPE is strategic & change-driven.

HYPE Key Practices – 7 items

 Example: HYPE collaborates with & educates agency & community partners about value of career development focus for TAY.

HYPE Team Structure – 4 items

- Example: HYPE is a team-based approach.
- Each item is designed with a principle, criteria definition, anchors, anchor details & supporting documentation & evidence

Example Item

Principle	Criteria Definition	Anchors	Anchor Details	Supportin g Docs & Evidence
9. HYPE supports normative approaches to career development for transition age youth.	about their on-	1= One or none present 2= Two present 3= Three present 4= Four present 5= Five present	 HYPE outreach & education efforts include internship & volunteer opportunities Internships & volunteer positions are valued by HYPE team (as much as school & competitive employment engagement) Young people enrolled in HYPE engage in internships & volunteer HYPE team supports transitions between work & school, especially around professional school & work exits HYPE team helps young people to reflect on their transition & internship/volunteer experiences HYPE supports young people to engage in unpaid work if appropriate & fosters career development 	Service & progress notes; onsite interviews with young people & staff

Example Item

Principle	Criteria Definition	Anchors	Anchor Details	Supporting D ocs & Evidence
4. HYPE prioritizes career development & education achievement.	HYPE proactively engages young people in discussions surrounding education/advanced training to support career goals. On-going conversations occur with young people who initially expressed little or no interest in education or careers.	1= 25% or less actively working towards career goals through education; 25% cultivating career development goals; 50% do not have career development goals. 2= 50% actively working towards career goals through education; 25% cultivating career goals; & 25% do not have career goals. 3= 60% actively working towards career goals through education 25% cultivating career goals & 15% do not have career development goals. 4= 70% actively working towards career goals through education; 15% cultivating	 Have goals for career development Actively working towards career development goals Enrolled in school or certificate program 	FACA; Progress Notes; Goal Plan; Decision Balance; Intake Paperwork

FEASIBILITY PILOT

HYPE Feasibility Pilot Goals

- Assess the feasibility of using the HYPE manual
- Receive feedback on the HYPE manual and training materials
- Test the HYPE Quality/Fidelity Assessment Tool
- Identify challenges in HYPE implementation (e.g. clinical barriers, engagement)
- Provide a preliminary understanding of outcomes of Y&YA clients

HYPE Feasibility Pilot: Overall Design

- Train Employment Specialists in HYPE
- Have HYPE Career Specialists serve a minimum of 20 young adults (10 per agency) for a minimum of 3 months
- Obtain ongoing feedback from Career Specialists on use of the HYPE manual, HYPE tools, and HYPE implementation
- Track Data on use of HYPE tools/activities and young adult outcomes
- Conduct a Site Visit to Test QA/Fidelity Tool and gain indepth perspectives

HYPE Feasibility Pilot: Timeline

Spring 2017: Agency recruitment

- One IPS program (KY)
- One peer-led program (PA)

July 2017: Training of employment specialists from both agencies

Evaluation of training completed

August 2017: HYPE service delivery commences

April/May 2018: Site Visits

 Chart Reviews, Focus Groups with Young Adults, Staff Interviews and Observations

HYPE Feasibility Pilot: Team Structure

"Research Team"

UMass Medical School

- Kathryn Sabella (PI)
- Marcela Hayes (Project Director)
- Rachel Stone (Research Asst., database manager)

"Training Team"

Rutgers University

- Michelle Mullen (overall PI)
 - Amy Banko
 - Brittany Stone

HYPE Feasibility Pilot: Activities

Community of Practice Website (links for videoconferencing, copies of manuals, discussion boards)

Weekly calls with the "research team" (UMMS)

- Updates on engagement of young adults and delivery of HYPE services
- Trouble-shooting questions on eligibility, engagement, etc
- Quality assurance of the RedCap database

HYPE Feasibility Pilot: Activities

- Monthly Roundtable Discussions
 - All Training Team members and all employment specialists and supervisors from BOTH agencies
 - Technical assistance
 - Discussions about manual and intervention
 - Targeted training (e.g. recruitment, goal plans)
- Monthly Technical Assistance Hours (1 each per agency)
 - All Training Team members and employment specialist and one supervisor from ONE respective agency
 - Individualized technical assistance specific to issues at that agency (e.g. staff turnover, billing issues)

HYPE Feasibility Pilot: Activities

Tracking database

- Demographics:
 - Diagnostic History
 - Employment and Education history and "baseline" status
- Service/Contact updates
 - Any time there is an interaction with the young adult
 - What HYPE tools/activities are used in that interaction
 - Includes attempts to contact
- Goals (including a goal plan updated within 30 days of enrollment)

Feasibility Pilot: Young Adult Activities

21 young adults "enrolled"

- 1 failed to engage
- 3 declined further services
- 2 lost to follow-up

Baseline School and Work Activities

5 working; 1 working and school; 15 neither

Baseline goals:

- 17 had goal of starting school in 6 months
- 13 had goal of working in 6 months

Activities toward goals:

- 10 job applications, 6 new job starts
- 4 school applications, 0 new school starts

Feasibility Pilot: Practitioner Activities

- The majority have completed the Factors of Change Assessment
- Resources most often used:
 - Aligning Critical Financial Resources
 - Linkage to Community Based Resources
- Education & Support Activities most often used:
 - Goal Clarification
 - School Exploration
- Goal Plans: most have been updated, slow process

Implementation Challenges

- Employment specialists lacking some clinical skills and trainings (e.g. MI, IPS)
- Staff turnover (including supervisors)
- Challenges with initial and ongoing engagement into services
- Supporting someone's education is hard work and it takes a lot of time
 - Unlearning of providing SE services...their "comfort zone"
- You have to prepare to provide intentional services that takes time
- Supervisors need to lead the way...and walk the walk

Lessons Learned from Feasibility Pilot

Practitioners do not like to read

- Convert "chapters" into practice guides
- Multimedia platform (e.g. Podcasts, webinars, and videos)

Hard to remember feedback after a full day/week of work

- Develop a mechanism for field-based feedback
 - Using the Remind app

Confusion about "Engagement Phase" versus "Intentional Delivery of Services"

Edits to RedCap data entry

Next Steps in HYPE Development

- Site Visit
- Summarize Feedback
- Revise Manual
- Develop Training Videos, Online Instructional Tools, and Practice Guides
- Randomized Control Trial of HYPE versus services as usual

Questions...Comments...

Please visit our tables during the conference....come see the HYPE manual!!!

Contact Us:

Michelle: michelle.mullen@umassmed.edu

Marsha: marsha.ellison@umassmed.edu

Kathryn: kathryn.sabella@umassmed.edu

Vanessa: vanessa.klodnick@thresholds.org

Thank You!

STAY INFORMED!

Sign up for our e-mail newsletter for our products and announcements!

Text TRANSITIONSACR to 22828

Visit us at umassmed.edu/TransitionsACR

