

SSTAR PROVIDER PERSPECTIVE

**Pat Emsellem, MS, LADCI
Chief Operating Officer**

THIS PRESENTATION WILL DESCRIBE:

- Intro to SSTAR and our workforce
- Who we want to hire – personal qualities we look for- why empathy is critical
- Previous workforce development initiatives – growing our own
- Current and future workforce needs

.

SSTAR

Services and Workforce

SSTAR EMPLOYS ABOUT 400 PEOPLE IN FALL RIVER

- 350 employees on our Stanley Street campus
- 50 work at the Lifeline methadone clinic and satellite primary care health center located at in the south end of the city.

INPATIENT SERVICES

74 beds

- 20 ATS/Detox
- 17 Dual Diagnosis
- 37 CSS/Step Down

OUTPATIENT SERVICES

4,700 Clients

49,000 Visits P.Y.

- Open Access Groups and Individual Counseling
- Psychiatric services
- Opioid Triage Center
- ARISE Family Interventions
- Recovery Coach and CSP

PRIMARY HEALTH

6,000 Patients
50,000 Visits P.Y.

- Pediatrics
- Family Medicine
- Infectious Disease
- Suboxone & Vivitrol
- Endocrinology

South End Services

1010 SOUTH MAIN STREET

Family HealthCare Center

Adult Primary Care

Pediatric Primary Care

Infectious Disease Specialty

Project Aware

LifeLine

Behavioral Health Counseling

LIFELINE METHADONE

835
Patients

61% OF OUR POSITIONS ARE EITHER ENTRY LEVEL OR MID-LEVEL

Entry Level means no/minimal academic or other credential required

Examples: inpatient Recovery Specialist, CSP worker(Community Support Program), receptionist, greeter, security guard. We'll provide on-the job training leading to certification for otherwise qualified candidates for Recovery Coach or ARISE Family Interventionist.

Mid-Level – Requires a recognized certification and/or Bachelor's Degree or experience and progress towards certification.

Examples: case manager, inpatient counselor, lead recovery specialist, certified Recovery Coach, ARISE Interventionist

Inpatient		
Total Employees	135	
Nurse	14	10%
Masters or above	8	6%
Midlevel	44	33%
Entry Level	69	51%

Outpatient		
Total Employees	90	
Nurse	3	3%
Masters	31	34%
Midlevel	23	26%
Entry Level	32	36%

Health Center		
Total Employees	102	
Nurse	17	17%
Masters and Above	24	24%
Midlevel	44	43%
Entry Level	17	17%

Lifeline Methadone		
Total Employees	34	
Nurse	9	26%
Masters and Above	11	32%
Midlevel	1	3%
Entry Level	13	38%

INTERNAL PROMOTIONS

A significant number of mid-level openings filled through internal promotions

4% of our workforce experience a promotion over the course of a year.

With our new Behavioral Health Community Partners initiative, there are 17 internal promotions in June alone

HOW AND WHO WE RECRUIT

Looking for empathy

WHERE DO WE RECRUIT?

- Indeed
- SSTAR website
- Internal announcements
- Career Center
- Journal ads and recruiters (MDs, sometimes NPs)
- National Health Service Corps Loan Repayment Site (MD)
- BSAS Careers of Substance
- Job Fairs
- LinkedIn
- Glassdoor.com
- ZipRecruiter
- Outreach to graduate programs (internships/clinical rotation – nursing, counseling, social work, PsyD, MD)

WHAT DO WE LOOK FOR IN CANDIDATES?

1. Work experience, academic or other credentials mandated for the role
2. Work history- demonstrated ability to show up and deal with the challenges of working for and with other people, OR a credible explanation of why they have had a poor work history that reflects self-awareness and realistic approach to changing previous patterns

Personal Qualities:

- Problem solving ability.
- Initiative
- EMPATHY

Dictionary Definition:

“Empathy - the action of understanding, being aware of, being sensitive to, and vicariously experiencing the feelings, thoughts, and experience of another”

:

“What’s it like to be you?” Dave Gustafson, Director of NIATx -Network for the Improvement of Addiction Treatment

Imagine walking in the other person’s shoes

Training for Empathy = Healthcare Quality

Cleveland Clinic- a national leader in health care quality and patient experience design.

Cleveland Clinic Video Clip

VARIETIES OF *LIVED EXPERIENCE* AMONG SSTAR
WORKFORCE UNDERLIES THEIR COMMITMENT TO THEIR
WORK, MAKES THEM ESPECIALLY EMPATHETIC AND
EFFECTIVE

Varieties of Experience Video Clip

GROWING OUR OWN

SSTAR Workforce Development Initiatives

- Workforce Training Fund – 2003 – computer /EHR training for clinicians
- Southeast Healthcare Collaborative – a training initiative of the WIB and Commonwealth Corp- funded our first on-site CADDC training program and our first training for certification of ARISE family Interventionists
- BSAS- contract supported another ARISE Intervention series of trainings and training to certify three SSTAR interventionists as supervisors for ARISE Interventionist Interns

JOBS TO CAREERS – 2009 – A ROBERT WOOD JOHNSON-HITACHI FOUNDATION INITIATIVE TO DEVELOP MODEL PROGRAMS TO TRAIN ENTRY LEVEL HEALTHCARE WORKERS TO MORE SKILLED ROLES.

- CADC through the Trundy Institute, college courses on site, GED-related activities.
- Collaborated with Bristol Community College for on-site college courses
- BCC agreed to grant 15 credit hours for any employee who acquires a CADC.
- Program helped prepare school-phobic employees for academic work: the College's innovative partnership with SSTAR on this benefitted both organizations
- Our program won a national Pacesetter award for innovation in behavioral health workforce practices

Video – impact of J2C on SSTAR workers .
<https://youtu.be/G6r3Zviep7A>

CURRENT: COMMONWEALTH CORP WORKFORCE TRAINING FUND

- CADC
- Recovery Coach
- Group Skills training for inpatient workers using Change Company Journaling curriculum
- Certification as Family Interventionist

Overcoming Fears, Financial and Time Challenges Video Clip

LEARNER MOTIVATION: STAGES OF CHANGE MODEL

OUR WORKFORCE CHALLENGES

RECRUITING/GROWING MASTER'S LEVEL CLINICIANS

- Shortage of people with these credentials.
- These are the positions that generate revenue
- Especially hard to find credentialed providers who are interested in and effective with our population :

LOW WAGES – IF WE WERE TO INCREASE MINIMUM TO \$15 IT WOULD COST \$408,693

NEW FACILITY 2019-2020 : NEED TO RECRUIT 175 WORKERS

- 60 more inpatient beds
- Medication Assisted Treatment
- Satellite Health Center
- Research

**GIVING SOMEONE A JOB, FOSTERING THEIR
CAREER, CAN PROFOUNDLY AFFECT THEIR
FAMILY FOR GENERATIONS.**

Workforce Development Strengthens Families Video Clip

QUESTIONS?

THANK YOU!

SSTAR youtube channel: SSTARinc

Pat Emsellem
Pat@sstar.org
508-324-3500

