

Program Services

Including program-specific information on:

- Location and hours
- Eligibility criteria
- Program purpose
- Service activities
- Funding and referral sources
- Transportation options
- Employment opportunities
- Program capacity
- Assigned staff
- Referral contact

Visit Rise's web site at <u>rise.org</u>. Follow us on Facebook at <u>Rise, Incorporated</u>

Updated July 2018

Table of Contents

Rise Office Locations	4
Rise's Mission and Vision	6
Employment Services for People with Any Diagnosed Disability • Vocational Evaluation • Vocational Training Services	8
Program Services for People with Intellectual / Developmental Disabilitiesand Related Conditions	
 Hennepin County Community-Based Training and Employment (CBTE) Community Integration Program (CIP) - Coon Rapids 	
	13
Community Integration Program (CIP) - Anoka	14
Creative Partnerships North and South	14 15
 Creative Partnerships North and South Employment Innovations I - Chisago County 	14 15 16
 Creative Partnerships North and South Employment Innovations I - Chisago County Community-Based Employment (non-DTH supported employment) 	14 15 16 17
 Creative Partnerships North and South Employment Innovations I - Chisago County Community-Based Employment (non-DTH supported employment) Data Ability 	14 15 16 17 18
 Creative Partnerships North and South Employment Innovations I - Chisago County Community-Based Employment (non-DTH supported employment) 	14 15 16 17 18 19 20

Employment Program Services for People with Mental and

Behavioral Health Diagnoses	23
Supported Employment Services - Anoka County	
Custom Futures-Bridgeview/Lee Carlson Center	
Custom Futures-People, Inc./Family Life Mental Health Center	26
Supported Employment Services - Hennepin County	27
• Employment Pays!	
Creating Access	29
Pathways to Success	30
• New Millennium	
Region 7E - IPS Transformation Project	32
• Central Minnesota Works - IPS	
Washington County Supported Employment Services	
	-

Program Services for People Who Are Deaf or Hard of Hearing	35
Sensory Program (DT&H Services)	36
• Minnesota Employment Center for People Who are Deaf, DeafBlind and Hard of Hearing (MEC)	37

Customized Employment Services	39
Connections for People with Brain Injuries	40
• Transitional Employment Services for Students with Disabilities in Chisago, Isanti, Pine, Kanabec,	
and Mille Lacs Counties Counties	. 41
Central Minnesota Works Re-Entry for Ex-Offenders	42
Welfare-to-Work Programs	43
Pathways for Refugees	44
Minnesota Families Investment Program (MFIP) in Hennepin County	45
Non-Vocational Programs	47
Non-Vocational Programs . • Adult Rehabilitative Mental Health Services (ARMHS)	48
Adult Rehabilitative Mental Health Services (ARMHS)	48
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E	48 • 49
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E Adult Day Program - Coon Rapids 	48 • 49 50
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E Adult Day Program - Coon Rapids Adult Day Program - Fridley 	48 • 49 50 • 51
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E Adult Day Program - Coon Rapids Adult Day Program - Fridley Adult Day Program - Maplewood 	48 • 49 50 • 51 52
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E Adult Day Program - Coon Rapids Adult Day Program - Fridley Adult Day Program - Maplewood Adult Day Program - Mounds View Adult Day Program - New Brighton 	48 . 49 50 . 51 52 . 53 . 54
 Adult Rehabilitative Mental Health Services (ARMHS) Mental Health and Housing Support Services - Region 7E Adult Day Program - Coon Rapids Adult Day Program - Fridley Adult Day Program - Maplewood 	48 . 49 50 . 51 52 . 53 . 54

Rise Office Locations

Rise North - Administrative Offices

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-786-8334 (V / TTY) Fax: 763-786-0008

Rise Central

2003 Central Ave. N.E. Minneapolis, Minnesota 55418 612-781-3114 (V / TTY) Fax: 612-781-1288

Adult Day Program (5 locations)

c/o **Emma B. Howe Northtown Family YMCA** 8950 Springbrook Drive Coon Rapids, Minnesota 55433 763-717-1831

c/o Fridley Community Center

6085 - N.E. 7th Street Fridley, Minnesota 55432 763-286-8634 Fax: 763-786-0008

Fax: 763-786-0008

c/o Maplewood Community Center YMCA

2100 White Bear Avenue Maplewood, Minnesota 55109 763-238-0652 Fax: 651-207-4651

c/o Mounds View YMCA / Community Center

5394 Edgewood Drive Mounds View, Minnesota 55112 763-777-8753 Fax: 763-786-0008

c/o **New Brighton Community Center** 400 - 10th Street N.W. New Brighton, Minnesota 55112 Fax: 763-786-0008

Central Minnesota Works

3400 First Street North Midtown Square, Suite 105 St. Cloud, Minnesota 56303 320-656-5608 Fax: 320-656-5617

Community Integration Program (CIP) - Anoka

1130 Lund Boulevard Anoka, Minnesota 55303 763-421-0075 Fax: 763-421-0269

Community Integration Program (CIP) -Coon Rapids

1156 - 114th Lane N.W. Coon Rapids, Minnesota 55448 763-784-0900 Fax: 763-784-8666

Creating Futures

c/o Bridgeview – Lee Carlson Center 7920 University Avenue N.E. Fridley, Minnesota 55432 763-230-7831 Fax: 763-780-0784

Creative Partnerships North & Data Ability

5353 Lakeland Avenue North Crystal, Minnesota 55429 CPN: 763-592-1701 DA: 763-592-1701 Fax: 763-592-1702

Creative Partnerships South

9555 James Avenue South, Suite 270 Bloomington, Minnesota 55431 952-884-8330 Fax: 952-884-8371

Employment Innovations (5 locations)

13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 651-257-2281 Fax: 651-257-3861

139 1st Avenue East, Suite 150 Cambridge, Minnesota 55008 763-689-2093 Fax: 763-689-1925

110 Second Street NW PO Box 33 Milaca, Minnesota 56353 320-983-2684 Fax: 320-983-2965

905 East Forest Avenue, Suite 150 Mora, Minnesota 55051 320-679-6424 Fax: 320-679-6429

c/o Therapeutic Services Agency (TSA) 1700 East Rum River Drive South, Suite J Cambridge, Minnesota 55008 320-405-8358 Fax: 320-983-2965

Rise Office Locations

Minnesota Employment Center (MEC) for People Who are Deaf / Hard of Hearing / Deafblind

Twin Cities Metro Region: c/o Lifetrack 709 University Avenue West St. Paul, Minnesota 55104 651-295-4261 (Cell/Text) 651-243-3047 (VP) 651-265-2337 (Voice) Fax: (651) 227-0621

MEC - Greater Minnesota Offices (4 locations)

Northeastern Region: 230 West Superior Street, #400 Duluth, Minnesota 55802 VP: 218-481-8825 Text: 952-465-4519

Southern Region: 421 Central Avenue North, #400 Faribault, Minnesota 55021 VP: 507-380-5721

Northwestern Region: 715 11th Street North, #103 S.W. Moorhead, Minnesota 56560 VP: 218-457-0088

West Central Region: 400 1st Street South, #600 St. Cloud, Minnesota 56301 VP: 320-200-4975

Pathways - MFIP and Welfare-to-Work

3708 Nicollet Avenue South Minneapolis, Minnesota 55409 612-872-7720 Fax: 612-872-7679

North Washington County DTH & Supported Employment Services (2 locations)

744 West Broadway Avenue Forest Lake, Minnesota 55025 651-464-5137 Fax: 651-464-0167

1754 Washington Avenue Stillwater, Minnesota 55082 651-351-0190 Fax: 651-351-0192

St. Croix County Community Rehabilitation Program

650 St. Croix Avenue New Richmond, Wisconsin 54017 715-246-8299 Fax: 715-760-9994

South Washington County DTH & Supported Employment Services (2 locations)

7800 - 3rd Street North Oakdale, Minnesota 55128 651-379-1896 Fax: 651-379-1899

8619 West Point Douglas Rd South, #150 Cottage Grove, Minnesota 55016 651-459-2038 Fax: 651-459-3944

Washington County Community Services Offices (2 locations)

14949 - 62nd Street North Stillwater, Minnesota 55082 763-792-2432 Fax: 763-786-0008

13000 Ravine Parkway South Cottage Grove, Minnesota 55016 763-792-2432 Fax: 763-786-0008

Rise's Mission:

Rise unlocks potential and opens doors to success for people with disabilities or other challenges through creative solutions and customized support.

Our Vision:

We envision a progressive, supportive, and collaborative environment that fosters meaningful growth and provides opportunities to live a life filled with purpose.

About Rise:

- * Rise was incorporated in 1971 as a 501 (c) (3) private, nonprofit agency and is governed by an 15-member volunteer Board of Directors. Lynn Noren is Rise's president / CEO.
- * More than 350 professional team members carry out our mission from hundreds of business and community locations throughout the Twin Cities metro and Greater Minnesota areas.
- * Rise programs are fully accredited by the Commission on Accreditation of Rehabilitation Facilities (CARF) and / or licensed by the Minnesota Department of Human Services.
- * We serve about 2,800 people annually through our employment, housing support, and life enrichment programs.
- * Rise's Tranportation Services fleet of 80-plus vehicles drive more than 2.3 million miles each year taking about 700 people from home to work each day.
- * We have been honored with many exemplary program awards for service excellence to people with disabilities as well as refugees and immigrants. Rise's team members have also received many local and state awards for their exemplary professional efforts.
- * ESR (East Suburban Resources), a nonprofit organization which provides Day Training & Habilitation services and Support Employment Services in Washington County, Minnesota, and community rehabilitation programs in St. Croix County, Wisconsin, merged with Rise on July 1, 2018.

Employment Services for People with Any Diagnosed Disability

- Vocational Evaluation
- Vocational Training Services

Vocational Evaluation

Program Address / Phone:

2003 Central Avenue NE Minneapolis, Minnesota 55418 763-786-8334 (voice and TTY) Fax: 763-786-0008

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need.

Program Manager:

Dan Meyers 612-877-1217

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People lacking specific job goals or career direction
- People with all diagnosed disabilities

Primary Program Purpose:

- Assess a person's interests and strengths
- Assist people in identifying job goals and developing career plans
- Help participants learn more about their work potential / options
- Determine what specific supports or accommodations are needed for employment success

Principal Service Activities:

Evaluations are conducted in a community business in line with the person's interests. Rise's evaluator is able to assess a person's general work skills and behaviors as well as the specific job skills and physical demands required for a particular type of work. This also helps an individual determine if work in this field is a good fit. People are paid minimum wage while undergoing the work assessment.

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services
- Other referring agencies

Fees to be determined and shared at time of intake.

Transportation Options

- MTC
- Metro Mobility
- Self-arranged

Types of Employment Opportunities:

Current career fields available for a customized evaluation include:

- Retail
- Clerical / reception
- Production
- Data entry
- Food service
- Activities (child care, senior care)
- Janitorial
- Customer service

Program Capacity: NA Number of Assigned Rise Staff: 3 Referral Contact: Shannon Wagner 612-720-8633; swagner@rise.org

- People ages 21 and older with all diagnosed disabilities
- Third-party sponsoring agency
- Can benefit from work experience in integrated setting

Primary Program Purpose:

Provide transitional and extended employment in integrated setting consistent with choice and goals of people served.

Principal Service Activities:

- Career planning
- Subcontract development
- Job training
- Employment supervision
- Case service coordination
- Transportation
- Job readiness
- Community job exploration
- Benefits planning

Primary Funding and Referral Sources:

- County of residence
- CADI Waiver
- Minnesota Vocational Rehabilitation Services

Fees to be determined and shared at time of intake.

Transportation Options:

- Metro Mobility
- Self-arranged
- MTC
- Rise transportation

Types of Employment Opportunities:

Employment outcomes are matched to individual career goals and plans. Subcontract jobs including packaging, hand-assembly, light machinery.

Program Capacity: 30

Number of Assigned Rise Staff: 3

Referral Contact: Danielle Oestreicher 763-783-2813 doestreicher@rise.org

Vocational Training Services

Program Address / Phone:

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-786-8334 (voice and TTY) Fax: 763-786-0008

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need.

Associate Director:

Danielle Oestreicher 763-783-2813 doestreicher@rise.org

Program Services for People with Intellectual / Developmental Disabilities & Related Conditions

- Hennepin County Community-Based Training and Employment (CBTE)
- Community Integration Program (CIP)-Coon Rapids
- Community Integration Program (CIP)-Anoka
- Creative Partnerships North and South -(Crystal and Bloomington)
- Employment Innovations I Chisago County
- Community-Based Employment (non-DTH supported employment)
- Data Ability (Crystal and Spring Lake Park)
- North Washington County DTH & SES
- South Washington County DTH & SES
- St. Croix County Community Rehabilitation Program

Hennepin County Community-Based Based Training and Employment (CBTE)

Program Address / Phone:

2003 Central Avenue N.E. Minneapolis, Minnesota 55418 612-781-3114 (voice and TTY) Fax: 612-781-1288

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Associate Director:

Danielle Oestreicher 763-783-2813 doestreicher@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People ages 21 and over with developmental / intellectual disabilities and related conditions
- People who can benefit from employment and related DT&H services
- Take medication independently

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered career plans

Principal Service Activities:

- Career planning
- Community-based assessment
- Supported / customized employment
- Job development
- Job coaching
- Transportation
- Benefits planning

Primary Funding and Referral Sources:

- Medicaid Waiver
- County of residence
- Minnesota Rehab Services

Fees determined and shared at intake.

Transportation Options:

- Rise transportation
- MTC
- Metro Mobility
- Self-arranged

Types of Employment Opportunities:

Employment matched to individual career goals and plans

Program Capacity: 120

Number of Assigned Rise Staff: 22

Referral Contact: Danielle Oestreicher 763-783-2813 doestreicher@rise.org

- People ages 21 and older with developmental / intellectual disabilities and related conditions
- People who can benefit from employment and related DT&H services
- Resident of Anoka County
- Residents of other counties within transportation area via host contract agreements

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered career plans.

Principal Service Activities:

- Person-centered career planning
- In-center training options with pay
- Supported and customized employment
- Long-term follow-up services / job coaching
- Transportation services
- Community-based on-the-job try-outs
- Art and occupational therapy services available
- Positive support plans as needed
- Community inclusion opportunities
- Benefits planning

Primary Funding and Referral Sources:

- County of residence
- Medicaid Waiver
- MA
- CDCS

• VRS - Fee for service PBA Fees will be determined and shared at intake.

Transportation Options:

- Rise transportation
 Metro Mobility
- MTC Self-arranged
- Anoka County Traveler

Types of Employment Opportunities:

- Contract work including packaging, handassembly, small kit and box assembly, administrative tasks, recycling, janitorial
- Employment outcomes matched to individual career goals and plans
- Supported employment: individual job placement, training and follow-along services

Licensed Capacity: 135 Number of Assigned Rise Staff: 43 Referral Contact: Natalie Zacharias 763-783-3383; nzacharias@rise.org

Community Integration Program (CIP) -Coon Rapids

Program Address / Phone:

1156 - 114th Lane N.W. Coon Rapids, Minnesota 55448 763-784-0900 Fax: 763-784-8666

Office Hours:

Monday-Friday, 7 a.m. - 4 p.m.

Schedule and location of services determined by individual need

Director of DTH and Supported Employment Services:

Natalie Zacharias 763-783-3383

This Rise program is CARF-accredited

Community Integration Program (CIP)-Anoka

Program Address / Phone:

1130 Lund Blvd. Anoka, Minnesota 55303 763-421-0075 Fax: 763-421-0269

Office Hours:

Monday-Friday, 7:00 a.m. - 3:45 p.m.

Schedule and location of services determined by individual need

Program Manager:

Jodi Blume 763-421-0075 jblume@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People ages 21 and over with developmental / intellectual disabilities and related conditions
- Resident of Anoka County
- Residents of other counties via host contract agreements
- People who can benefit from employment and related DT&H services

Primary Program Purpose:

Develop person-centered, life-enriching plans to include activities, volunteering, and customized employment for people who have a range of intellectual and physical disabilities.

Principal Service Activities:

- Person-centered planning
- Customized / supported employment
- Center-based employment
- Transportation services
- Volunteer service program
- Positive behavioral supports
- Medical support services
- Therapeutic services, including:
 - Music therapy
 - Art therapy
 - Pet therapy
 - Occupational therapy
 - Massage therapy
- Nursing assistance

Primary Funding and Referral Sources:

- County of residence
- Medicaid Waiver
- CADI and CDCS Waiver

Fees will be determined and shared at intake.

Transportation Options:

- Rise transportation
 Metro Mobility
- Self-arranged

Types of Employment Opportunities:

- Subcontract production work (packaging, hand-assembly, bindery)
- Employment matched to individual career goals and plans

Program Capacity: 62

Number of Assigned Rise Staff: 25 Referral Contact: Jodi Blume, 763-421-0075 jblume@rise.org

- People ages 21 and older with intellectual and physical disabilities and related conditions
- Resident of Hennepin County
- Resident of other counties
- People who can benefit from employment and recreational DT&H services

Primary Program Purpose:

Develop person-centered, life-enhancing plans to include activites, volunteering, and customized employment for people who have a range of intellectual and physical disabilities.

Principal Service Activities:

- Person-centered planning
- Placement specialist services
- Increase familiarity with community resources
- Medical support services
- Positive behavioral supports
- Center-based employment
- Therapeutic services (music, art, sensory, occupational)
- Transportation

Primary Funding and Referral Sources:

- County of residence
- Medicaid Waiver
- CADI, BI, and CDCS Waivers

Fees will be determined and shared at intake.

Transportation Options:

• Rise vans/buses • Metro Mobility

• Self-arranged

Types of Employment Opportunities:

Employment matched to individual career goals and plans:

- Subcontract production work
- Data entry Clerical
- Janitorial Laundry
- Receptionist
 Recycling
- Job placement services

Program Capacity: North: 51 South: 50 Number of Assigned Rise Staff:

North: 18 South: 18 **Referral Contact:** North: Maureen Trost 763-592-1701; mtrost@rise.org South: Jordan Reisdorph 952-884-8330; jreisdorph@rise.org

Creative Partnerships North & South

North Program Address / Phone:

5353 Lakeland Avenue North Crystal, Minnesota 55429 763-592-1701 Fax: 763-592-1702

Office Hours:

Monday-Friday, 7:30 a.m. - 3:45 p.m. Schedule and location of services determined by individual need

South Program Address / Phone:

9555 James Avenue South Suite 270 Bloomington, MN 55431 952-884-8330 Fax: 952-884-8371

Office Hours:

Monday-Friday, 7:30 a.m. - 3:45 p.m.

Schedule and location of services determined by individual need

Program Director:

Jodi Blume 763-421-0075 jblume@rise.org

Employment Innovations I - Chisago County

Program Address / Phone:

13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 651- 257-2281 Fax: 651-257-3861

Office hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Crystal Woolcott, 651-257-2281 cwoolcott@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People ages 21 and over with developmental / intellectual disabilities and related conditions
- People with other disabilities via Chisago County contract
- People who can benefit from supported employment, but do not need other DTH services
- Resident of Chisago, Northern Washington, or Isanti County
- Residents of other counties via host county contracts
- Must be independent with medication

Referral Sources:

- County case manager
 School contract
- Minnesota Vocational Rehab Services (VRS)

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered career plans

Principal Service Activities:

- Career planning
- Community-based assessment
- Supported / customized employment
- Transportation coordination
- Job development services
- Job coaching
- Community-based work sites
- Job follow-up services
- Benefits planning

Principal Setting:

- Community-based work site
- Independent community employment

Primary Funding and Funding Sources:

- Medicaid Waiver
 County of residence
- Minnesota Vocational Rehabilitation Services
- CADI Waiver
 DEED
- EE funding

Program fees to be determined at time of intake

Transportation Options:

- Heartland Express Rise transportation
- Self-arranged

Types of Employment Opportunities:

Employment outcomes are matched to individual career goals and plans.

Program Capacity: 45 Number of Assigned Rise Staff: 5.5

- People ages 18 and older with developmental / intellectual disabilities and related conditions
- People who can benefit from supported employment but do not need other DTH services
- Third-party agency sponsorship
- Take medication independently

Primary Program Purpose:

Develop individualized supported employment outcomes consistent with person-centered career plans

Principal Service Activities:

- Career planning
- Building natural job supports
- Supported / customized employment
- Job development
- Job coaching
- Follow-up services
- Benefits planning

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services
- County of residence

Fee determined and shared at intake.

Transportation Options:

- MTC
- Metro Mobility
- Self-arranged

Types of Employment Opportunities:

Employment outcomes are matched to individual career goals and plans.

Number of Assigned Rise Staff: 20

Referral Contact: Danielle Oestreicher 763-783-2813 doestreicher@rise.org

Community-Based Employment (Non-DTH Supported Employment)

Program Address / Phone:

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-786-8334 (voice and TTY) Fax: 763-786-0008

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need.

Associate Director:

Danielle Oestreicher 763-783-2813 doestreicher@rise.org

This Rise program is CARF-accredited

Data Ability

Program Address / Phone:

5353 Lakeland Avenue North Crystal, Minnesota 55429 763-592-2535 Fax: 763-592-1702

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-792-2452 Fax: 763-786-0008

Office Hours:

Monday-Friday, 8 a.m. - 4:00 p.m.

Schedule and location of services determined by individual need

Program Managers: 763-592-1701

Maureen Trost, program manager: mtrost@rise.org Samantha Trebtoske, program supervisor strebtoske@rise.org

Specific Eligibility Criteria:

• People ages 18 and over who have developmental / intellectual disabilities and related conditions, including brain injuries

Primary Program Purpose:

Exploration of person-centered life enhancement goals and employment skills for people who have intellectual and physical disabilities.

Principal Service Activities:

- Strategies and support for use of adaptive technology
- Community integration activities
- Prevocational activities
- Communication development and support
- Referral for DTH job development services
- Life enrichment activities
- Career planning
- Employment
- Job coaching

Primary Funding and Referral Sources:

- County of residence
- Medicaid Waiver
- Medical Assistance

Fees will be determined and shared at intake.

Transportation Options:

- MTC
- Self-arranged
- Metro Mobility (refer to service boundaries)

Program Capacity: 30

Number of Assigned Rise Staff: 8

Referral Contact:

Samantha Trebtoske, 763-592-2501 strebtoske@rise.org

- People ages 21 and over with developmental/ intellectual disabilities and related conditions
- Residents of Washington County
- Residents of other counties within our supported transportation area
- People who can benefit from employment and related DT&H services

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered planning for people who have a range of intellectual and physical disabilities

Principal Service Activities:

- Person-centered planning
- Customized / supported employment
- Job development services
- Job coaching
- Transportation
- Community-based work sites
- Positive behavioral supports
- Center-based employment

Primary Funding and Referral Sources:

- County of residence
- Minnesota Vocational Rehabilitation Services
- DD Waiver
- CADI Waiver

Fees will be determined and shared at intake.

Transportation Options:

- Rise / ESR transportation
- Metro Mobility / Transit Link
- Self-arranged

Types of Employment Opportunities:

- Supported employment: individual job placement, training and follow-along services
- On-site work teams
- Subcontract production work (hand-assembly, packaging)
- Employment outcomes are matched to individual career goals and plans

Program Capacity: Varies per location Number of Assigned Rise Staff: Varies per location Program Manager Referral Contact:

Sara Hasslen: 651-342-4462; shasslen@esrworks.org

North Washington County DTH & Supported Employment Services (SES)

(A program of ESR, a subsidiary of Rise as of July 1, 2018)

744 W Broadway Avenue Forest Lake, Minnesota 55025 651-464-5137 Fax: 651-464-0167

Office Hours: 7 a.m. – 4:00 p.m. Monday-Friday

> 1754 Washington Avenue Stillwater, Minnesota 55082 651-351-0190 Fax: 651-351-0192

Office Hours: 8:00 a.m.– 3:30 p.m. Monday-Friday,

Schedule and location of services determined by individual need

Director of Operations:

Sara Hasslen 651-342-4462 shasslen@esrworks.org

COLT INTERNATIONAL This Rise program is CARF-accredited

South Washington County DTH & Supported Employment Services (SES)

(A program of ESR, a subsidiary of Rise as of July 1, 2018)

> 7800 3rd Street North Oakdale, Minnesota 55128 651-379-1896 Fax: 651-379-1899

Office Hours: 8am – 4:30pm Monday-Friday

> 8619 West Point Douglas Rd South, #150 Cottage Grove, Minnesota 55016 651-459-2038 Fax: 651-459-3944

Office Hours: 7:30am – 3:15pm Monday-Friday

Schedule and location of services determined by individual need

Director of Operations:

Kris Oberg 763-807-3164 koberg@esrworks.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People ages 21 and over with developmental/ intellectual disabilities and related conditions
- Residents of Washington County
- Residents of other counties via host contract agreements
- People who can benefit from employment and related DT&H services

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered planning for people who have a range of intellectual and physical disabilities

Principal Service Activities:

- Person-centered planning
- Customized / supported employment
- Job development services
- Job coaching
- Transportation
- Community-based work sites
- Positive behavioral supports
- Center-based employment

Primary Funding and Referral Sources:

- County of residence
- Minnesota Vocational Rehabilitation Services
- DD Waiver
- CADI Waiver

Fees will be determined and shared at intake.

Transportation Options:

- Rise / ESR transportation
- Metro Mobility, Transit Link
- Self-arranged

Types of Employment Opportunities:

- Supported employment: individual job placement, training and follow-along services
- On-site work teams
- Subcontract production work (hand-assembly, packaging)
- Employment outcomes are matched to individual career goals and plans

Program Capacity: Varies per location **Number of Assigned Rise Staff:** Varies per location **Program Manager Referral Contact:**

Sara Hasslen: 651-342-4462; shasslen@esrworks.org

- People ages 21 and over with developmental / intellectual disabilities and related conditions
- Residents of St. Croix County; Northern Pierce County
- People who can benefit from employment and related DT&H services

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered planning for people who have a range of intellectual and physical disabilities

Principal Service Activities:

- Person-centered planning
- Customized / supported employment
- Job development services
- Job coaching
- Transportation
- Community-based work sites
- Positive behavioral supports
- Center-based employment

Primary Funding and Referral Sources:

- St. Croix County ADRC
- Wisconsin Department of Workforce Development
- Inclusa
- IRIS

Transportation Options:

- ESR transportation
- Self-arranged

Types of Employment Opportunities:

- Supported employment: individual job placement, training and follow-along services
- On-site work teams
- Subcontract production work (hand-assembly, packaging)
- Employment outcomes are matched to individual career goals and plans

Program Capacity: 115 Number of Assigned Rise Staff: 21 Program Manager Referral Contact:

General: Katie McNamara, 715-246-8299, ext. 3 Referral Contact, DVR: Angie Seipel, 651-983-5775

St. Croix County Community Rehabilitation Program

(A program of ESR, a subsidiary of Rise as of July 1, 2018)

650 St. Croix Avenue New Richmond, Wisconsin 54017 715-246-8299 Fax: 715-760-9994

Office Hours: 7:45 am – 3:30 pm Monday-Friday

Schedule and location of services determined by individual need

Director of Operations:

Rick Robbins 651-342-4459 rrobbins@esrworks.org

COLT INTERNATIONAL This Rise program is CARF-accredited

Employment Program Services for People with Mental and Behavioral Health Diagnoses

- Supported Employment Services Anoka County
- Custom Futures Bridgeview / Lee Carlson Center
- Custom Futures People, Inc. / Family Life Mental Health Center
- Supported Employment Services Hennepin County
- Employment Pays!
- Creating Access
- Pathways to Success
- New Millennium
- Region 7E IPS Transformation Project
- Central Minnesota Works IPS
- Washington County Supported Employment Services

Anoka County Supported Employment Services (SES-A)

Program Address / Phone:

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-786-8334 (voice and TTY) Fax: 763-786-0008

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Becky Rother, 763-792-2432 brother@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria

- Adults, ages 18 and older, with documented serious mental illness (SMI) or serious and persistent mental illness (SPMI)
- Individuals who are underemployed or unemployed due to serious mental illness and reside in Anoka County

Primary Program Purpose:

Develop supported employment outcomes consistent with person-centered employment support plans

Principal Service Activities:

- Employment support planning
- · Job-seeking skills / resume development
- Job placement
- Job training/coaching
- Job follow-up services
- Building natural job supports
- CSP case service coordination
- Transportation planning
- Vocational assessment
- Benefits planning

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services
- Anoka County
- Subcontract income
- Self-referral
- Community support programs

Fees determined and shared at intake

Transportation Options:

- Metro Mobility
- MTC
- Self-arranged

Types of Employment Opportunities:

Employment outcomes are matched to individuals' employment plans

Program Capacity: 100

Number of Assigned Rise Staff: 3

Referral Contact: Becky Rother: 763-792-2432; brother@rise.org

- Adults, ages 18 and older, with documented serious mental illness (SMI) or serious and persistent mental illness (SPMI)
- Individuals who are underemployed or unemployed due to serious mental illness and reside in Anoka County
- Referred by Anoka County Adult Mental Health Case Management
- Referred by and receiving services from Bridgeview/Lee Carlson Center

Primary Program Purpose:

Develop supported employment outcomes consistent with person-centered employment support plans

Principal Service Activities:

- Career exploration
- Job placement services
- Job follow-up services
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job training/coaching
- Supported employment
- Housing support services
- Benefits planning
- Case service coordination

Primary Funding and Referral Sources:

- Individual Placement and Support (IPS) funding
- Matching grant from Anoka County

Fees will be determined and shared at intake.

Transportation Options:

- Metro Mobility
- Self-arranged
- MTC

Types of Employment Opportunities:

Employment outcomes are matched to person's own employment plans

Program Capacity: 35

Number of Assigned Rise Staff: 1.5

Referral Contact: Becky Rother, 763-792-2432 brother@rise.org

Custom Futures -Lee Carlson Center

Program Address / Phone:

Bridgeview / Lee Carlson Center 7954 University Ave. NE Fridley, Minnesota 55432 763-780-3036 Fax: 763-780-0784

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Becky Rother: 763-792-2432 brother@rise.org

Custom Futures -People, Inc. /Family Life Mental Health Center

Program Address / Phone:

People, Inc. / Family Life Mental Health Center 1930 Coon Rapids Blvd. NW Coon Rapids, Minnesota 55433 763-427-7964 Fax: 763-427-7976

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Becky Rother: 763-792-2432 brother@rise.org

Specific Eligibility Criteria:

- Adults, ages 18 and older, with documented serious mental illness (SMI) or serious and persistent mental illness (SPMI)
- Individuals who are underemployed or unemployed due to serious mental illness
- Referred by and receiving services from People, Inc. / Family Life Mental Health Center

Primary Program Purpose:

Develop supported employment outcomes consistent with Evidence-Based Practices-Support Employment

Principal Service Activities:

- Career exploration
- Job placement services
- Job follow-up services
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job training/coaching
- Supported employment
- Housing support services
- Benefits planning
- Case service coordination

Primary Funding and Referral Sources:

• Individual Placement and Support (IPS) funding

Fee will be determined and shared at intake.

Transportation Options:

- Metro Mobility
- Self-arranged
- MTC

Types of Employment Opportunities:

All employment outcomes are matched to person's own employment plans

Program Capacity: 35

Number of Assigned Rise Staff: 1.5

Referral Contact:

Becky Rother, 763-792-2432; brother@rise.org

- People ages 18 and older with serious and persistent mental illness
- Hennepin County residents
- People who can benefit from employability services

Primary Program Purpose:

Develop competitive and supported employment outcomes consistent with the education, training, and person-centered career support plans of individuals.

Principal Service Activities:

- Employment support planning
- Job-seeking skills / resume development
- Job placement
- Job training/coaching
- Job follow-up services
- Building natural job supports
- CSP case service coordination
- Vocational assessment
- Benefits planning

Frequency of Services:

• Based on individual's need and service plan

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services
- Hennepin County
- Self-referral (if already employed)

Fees determined and shared at intake.

Transportation Options:

- Metro Mobility
- Self-arranged
- MTC

Types of Employment Opportunities:

Employment outcomes are matched to individual employment plans

Program Capacity: 70 at any given time

Number of Assigned Rise Staff: 3.5

Referral Contact: Crystal Ray 612-706-2533 cray@rise.org

Hennepin County Supported Employment Services (SES-H)

Program Address / Phone:

2003 Central Ave. N.E. Minneapolis, Minnesota 55418 612-781-3114 (voice and TTY) Fax: 612-781-1288

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Anne Mornes, 612-706-2517 amornes@rise.org

Employment Pays!

Program Address / Phone:

2003 Central Ave. NE Minneapolis, Minnesota 55418 612-781-3114 (voice and TTY) Fax: 612-781-1288

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Anne Mornes, 612-706-2517 amornes@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

• Must be on Hennepin Health

Primary Program Purpose:

Develop competitive and supported employment outcomes consistent with the education, training, and person-centered career support plans of individuals.

Principal Service Activities:

- Career planning
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job development services
- Job coaching / training
- Benefits planning
- Supported employment
- Peer support groups
- Job follow-up services
- Case service coordination

Frequency of Services:

• Based on individual's needs and service plan

Primary Funding and Referral Sources:

- Hennepin Health
- HCMC Clinics
- Care coordinators, clinical social workers, and Hennepin Health Social Service navigators

Fees determined and shared at intake.

Transportation Options:

- Self-arranged
- MTC
- Metro Mobility

Types of Employment Opportunities:

Employment outcomes are matched to individual employment plans

Program Capacity: 25 at any given time

Number of Assigned Rise Staff: 1

Referral Contact: Crystal Ray 612-706-2533; cray@rise.org

- People ages 18 and older with serious and persistent mental illness or serious mental illness
- Actively seeing a therapist or psychiatrist at Hennepin County Mental Health Center
- People who are underemployed or unemployed due to serious mental illness

Primary Program Purpose:

Develop competitive and supported employment outcomes consistent with the education, training, and person-centered career support plans of individuals.

Principal Service Activities:

- Career planning
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job development services
- Job coaching / training
- Benefits planning
- Supported employment
- Peer support groups
- Job follow-up services
- Case service coordination

Frequency of Services:

• Based on individual's needs and service plan

Primary Funding and Referral Sources:

- DEED
- IPS Funding

• Hennepin County Mental Health Center (this program is limited to individuals receiving mental health services from the Hennepin County Mental Health Center)

Fees determined and shared at intake.

Transportation Options:

- Self-arranged MTC
- Metro Mobility

Types of Employment Opportunities:

Employment outcomes are matched to individiual career plans.

Program Capacity: 90 Number of Assigned Rise Staff: 4.5 Referral Contact: Anne Mornes, 612-706-2517 amornes@rise.org

Creating Access (Offered in conjunction with Hennepin County Mental Health Center)

Program Address / Phone:

2003 Central Ave. NE Minneapolis, Minnesota 55418 612-781-3114 (voice and TTY) Fax: 612-781-1288

Office Hours: Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Anne Mornes, 612-706-2517 amornes@rise.org

Pathways to Success

Program Address / Phone:

2003 Central Ave. NE Minneapolis, Minnesota 55418 612-781-3114 (voice and TTY) Fax: 612-781-1288

Office Hours:

Monday - Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Anne Mornes, 612-706-2517 amornes@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- Must be a Hennepin County resident
- Must live in housing supports (formerly GRH) at one of the identified providers

Primary Program Purpose:

Develop competitive and supported employment outcomes consistent with the education, training, and person-centered career support plans of individuals.

Principal Service Activities:

- Career planning
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job development services
- Job coaching / training
- Benefits planning
- Supported employment
- Peer support groups
- Job follow-up services
- Case service coordination

Frequency of Services:

• Based on individual's need and service plan

Primary Funding and Referral Sources:

- Hennepin County
- Housing case managers from identified housing providers

Fees determined and shared at intake.

Transportation Options:

- Self-arranged
- MTC
- Metro Mobility

Types of Employment Opportunities:

Employment outcomes are matched to individual employment plans

Program Capacity: 25 at any given time

Number of Assigned Rise Staff: 1

Referral Contact: Crystal Ray 612-706-2533 cray@rise.org

- People with serious and persistent mental illness (SPMI)
- Adult residents of Region 7E (Pine, Isanti, Kanabec, Chisago, and Mille Lacs Counties)

Primary Program Purpose

- Develop Individualized Placement and Support (IPS) consistent with individual's interests, career goals and plans
- Develop supported employment outcomes for adults consistent with career goals, plans, and identified support needs
- Provide training in employment search, employment retention, and career laddering which maximize a person's full potential

Principal Service Activities:

- Vocational assessment
- Career planning
- Job development
- Job placement
- Transition services
- Follow-along services
- Job coaching
- Employment support planning
- JSS/Resume development
- Building natural job supports
- Benefits planning
- IPS case service coordination

Primary Funding and Referral Sources:

- Minnesota VRS
- Region 7E Mental Health Initiative funds
- Ticket to Work
- EE funding

Fees determined and shared at intake.

Transportation Options:

```
 Self-arranged
```

• Heartland Express

Types of Employment Opportunities: All job outcomes are matched to individual's employment support plan.

Program Capacity: 80 Rise Staff: 4.75 Referral Contact: Maeta Burns-Penn, 651-257-2281 mburns-penn@rise.org

New Millenium

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual needs

Serving Chisago County

13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 Phone: 651-257-2281 Fax: 651-257-3861

Serving Isanti County

139 - 1st Avenue East, Suite 150 Cambridge, Minnesota 55008 Phone: 763-689-2093 Fax: 763-689-1925

Serving Kanabec County &

Pine County 905 East Forest Avenue, Suite 150 Office #162 Mora, Minnesota 55051 Phone: 320-679-6424 Fax: 320-679-6429

Serving Mille Lacs County

110 - Second Street N.W. P.O. Box 33 Milaca, Minnesota 56353 Phone: 320-983-2684 Fax: 320-983-2965

This Rise program is CARF-accredited

Region 7E - IPS Transformation Project

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual needs

Serving Chisago County:

13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 651-257-2281 * Fax: 651-257-3861

Serving Isanti County

139 First Ave. East, Suite 150 Cambridge, Minnesota 55008 Phone: 763-689-2093 Fax: 763-689-1925

Serving Kanabec and Pine Counties

905 East Forest Avenue, #150 PO Box #162 Mora, Minnesota 55051 Phone: 320-679-6424 Fax: 320-679-6429

Serving Mille Lacs County

110 - Second Street N.W. P.O. Box 33 Milaca, Minnesota 56353 Phone: 320-983-2684 Fax: 320-983-2965

Referral Source:

All referrals must be generated by the Adult Mental Health Initiative through Targeted Case Management and the Mental Health Treatment Team for the ISP Project.

Fees determined and shared at intake.

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People with serious and persistent mental illness (SPMI) or serious mental illness (SMI) attached to an evidence-based practices mental health treatment team
- Currently unemployed or underemployed or seeking to transition to alternate employment
- Adult residents of Region 7E (Pine, Isanti, Kanabec, and Mille Lacs Counties)
- Receiving Adult Mental Health Target Case Management

Primary Program Purpose:

- Develop Individualized Placement and Support (IPS) consistent with an individual's interests, career goals and plans through a mental health treatment team approach
- Develop supported employment outcomes for adults consistent with career goals, plans, and identified support needs
- Provide training in employment search, employment retention, and career laddering which maximize a person's full potential

Principal Service Activities:

- Vocational assessment
- Career planning
- Job development
- Job placement
- Transition services
- Follow-along services
- Job coaching
- Employment support planning
- Resume development
- Building natural job supports
- Benefits planning
- IPS case service coordination

Primary Funding

- IPS funding through DEED
- Region 7E Mental Health Initiative funds
- EE funding
- Ticket to Work

Transportation Options:

• Self-arranged • Heartland Express **Types of Employment Opportunities:** All job outcomes are matched to individual's employment support plan.

Program Capacity: 60 Rise Staff: 4.75 Referral Contact: Maeta Burns-Penn,

651-257-2281 mburns-penn@rise.org

- People with serious and persistent mental illness (SPMI) or serious mental illness (SMI) attached to an evidence-based practices mental health treatment team
- Currently unemployed or underemployed or seeking to transition to alternate employment
- Adult residents of Region 7E (Pine, Isanti, Kanabec, and Mille Lacs Counties)
- Receiving Adult Mental Health Target Case Management

Primary Program Purpose:

- Develop Individualized Placement and Support (IPS) consistent with an individual's interests, career goals and plans through a mental health treatment team approach
- Develop supported employment outcomes for adults consistent with career goals, plans, and identified support needs
- Provide training in employment search, employment retention, and career laddering which maximize a person's full potential

Principal Service Activities:

- Vocational assessment
- Career planning
- Job development
- Job placement
- Transition services
- Follow-along services
- Job coaching
- Employment support planning
- Resume development
- Building natural job supports
- Benefits planning
- IPS case service coordination

Primary Funding

- IPS funding through DEED
- Minnesota Vocational Rehabilitation Services
- Region 7E Mental Health Initiative funds
- EE funding
- Ticket to Work

Transportation Options:

• Self-arranged • Heartland Express **Types of Employment Opportunities:** All job outcomes are matched to individual's employment support plan.

Program Capacity: 30 Referral Contact: Maeta Burns-Penn, 651-257-2281 mburns-penn@rise.org

Central Minnesota Works - IPS

Program Address / Phone:

Midtown Square 3400 First Street North, #105 St. Cloud, Minnesota 56303 320-656-5608 Fax: 320-656-5617

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Referral Sources:

All referrals must be generated by CORE Professional Services or Journey Home and the Mental Health Treatment Team for the ISP Project.

Fees determined and shared at intake.

Program Manager:

Maeta Burns-Penn 651-257-2281 mburns-penn@rise.org

This Rise program is CARF-accredited

Washington County Supported Employment Services (SES)

Program Address / Phone:

c/o Washington County Community Services Offices -

> 14949 62nd Street North Stillwater, Minnesota 55082 763-792-2432 Fax: 763-786-0008

13000 Ravine Parkway South Cottage Grove, Minnesota 55016 763-792-2432 Fax: 763-786-0008

Schedule and location of services determined by individual need

Program Manager:

Becky Rother, 763-792-2432 brother@rise.org Fax: 763-786-0008

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- Individuals with serious and persistent mental illness (SMPI)
- Adults, age 18 and over, who are Washington county residents and residing in Washington County.
- Referrals will come through Washington County's Rule 79 Adult Mental Health Case Management Services or Behavioral Health Case Management.
- Individuals who can benefit from employability services

Primary Program Purpose:

Develop supported employment outcomes consistent with person-centered employment support plans.

Principal Service Activities:

- Employment support planning
- · Job-seeking skills / resume development
- Job placement
- Job training/coaching
- Job follow-up services
- Building natural job supports
- CSP case service coordination
- Public Transportation training
- Vocational assessment
- Benefit planning

Primary Funding and Referral Sources:

Washington County

Types of Employment Opportunities:

Employment outcomes are matched to person's own employment plans.

Number of Assigned Rise Staff: 1.0

Referral Contact: Becky Rother 763-792-2432 brother@rise.org

Program Services for People Who are Deaf, DeafBlind, or Hard of Hearing

- Sensory Program (DTH Services)
- Minnesota Employment Center (MEC) for People who are Deaf, DeafBlind, or Hard of Hearing

Sensory Program (DTH Services)

Program Address / Phone:

8406 Sunset Road N.E. Spring Lake Park, Minnesota 55432 763-786-8334 Videophone: 952-232-0739 Fax: 763-786-0008

Office Hours:

Monday-Friday, 7:30 a.m. - 3:30 p.m.

Schedule and location of services determined by individual need

Program Managers:

Krystle Kleven, 763-783-2808 Jessi DuVall, 763-792-2423

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People with developmental / intellectual disabilities
- People who are Deaf, DeafBlind, or Hard of Hearing
- Ages 18 and older
- People who can benefit from employment and related DTH services

Primary Program Purpose:

Develop customized employment and community integration outcomes consistent with person-centered career plans

Principal Service Activities:

- Career planning
- Center-based employment
- Transportation
- Job coaching
- Job development
- Community integration
- Sensory Job Placement Program
- Community-based assessment
- Benefits planning

Primary Funding and Referral Sources:

- Medicaid Waiver
- County funds

Fees determined and shared at intake.

Transportation Options:

- Rise vans
- Metro Mobility
- Self-arranged

Types of Employment Opportunities:

Subcontract work including packaging, hand-assembly, collating. Employment outcomes are matched to person's own career goals/plans.

Program Capacity: 45

Number of Assigned Rise Staff: 10

Referral Contact: Jessi DuVall 763-792-2423 jduvall@rise.org
- People who are Deaf, DeafBlind, or Hard of Hearing ages 16 and older and
- Eligible for Minnesota Vocational Rehabilitation Services
- People who are Deaf, DeafBline, or hard of hearing and already employed

Primary Program Purpose:

Provide comprehensive employment services leading to competitive and supported employment outcomes consistent with individualized career plans and goals.

Principal Service Activities:

- Communication support
- Vocational assessment
- Career exploration
- Career planning
- Job training
- Occupational communication specialist support
- Job-seeking skills / resume development
- Job development services
- School-to-career transition support
- Employer, co-worker education
- Ongoing follow-up (as per eligibility)
- Technical consultation
- Supported employment
- Benefits planning

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services
- Private foundations
- Minnesota VRS Supported Employment contract

Fees to be determined and shared at time of intake.

Transportation Options:

• Must have independent transportation options available; MEC does not provide transportation.

Types of Employment Opportunities:

Employment outcomes are matched to person's own career goals/plans

Program Capacity: 160 Number of Assigned Rise Staff: 15 Referral Contact:

 Sheila Ritter: sritter@rise.org

 651-265-2337
 VP: 651-243-3047

Minnesota Employment Center (MEC) for People who are Deaf, DeafBlind, or Hard of Hearing

Program Addresses / Phone:

 Twin Cities Metro area:

 c/o Lifetrack

 709 University Avenue West

 St. Paul, Minnesota 55104

 651-265-2337
 VP: 651-243-3047

 Cell/Text: 651-295-4261
 Fax: 651-227-0621

Northeastern Region: 230 W Superior St., #400 Duluth, Minnesota 55802 651-265-2337 VP: 651-243-3047

Southern Region: 421 Central Avenue North, #400 Faribault, Minnesota 55021 651-265-2337 VP: 507-380-5721

Northwestern Region: 715 11th St. North, #103SW Moorhead, Minnesota 56560 651-265-2337 VP: 651-243-3047

West Central Region: 400 1st St. South, #600 St. Cloud, Minnesota 56301 651-265-2337 VP: 651-243-3047

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m. Schedule and location of services determined by individual need

COLT INTERNATIONAL

This Rise program is CARF-accredited

Customized Employment Services

- Connections for people who have Brain Injuries
- Transitional Services for Students with Disabilities in Chisago, Isanti, Pine, Kanabec, and Mille Lacs Counties
- Central Minnesota Works Re-Entry Program for Ex-Offenders

Connections

Program Address / Phone:

8406 Sunset Road Spring Lake Park, Minnesota 55432 763-786-8334 (voice and TTY) Fax: 763-786-0008

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Associate Director:

Danielle Oestreicher 763-783-2813 doestreicher@rise.org

Specific Eligibility Criteria:

- People ages 18 and older with brain injuries
- Medicaid Waiver or private pay
- People who can benefit from employment and related brain injury support services

Primary Program Purpose:

• Provide transitional and extended employment in an integrated setting consistent with choice and goals of people supported

Principal Service Activities:

- Partnering with behavioral programming
- Activities leading to more independence
- Prevocational education and coaching
- Supported Employment
- Benefits planning
- Community job exploration
- Transportation
- Job training
- Career planning
- Subcontract development

Primary Funding and Referral Sources:

- BI Waiver
- CADI Waiver
- Private pay

Fees will be discussed at intake.

Types of Employment Opportunities:

Subcontract work including packaging, hand-assembly, collating. Employment outcomes are matched to person's own career goals/plans.

Transportation Options:

- MTC
- Rise vans
- Metro Mobility
- Self-arranged

Program Capacity: 62

Number of Assigned Rise Staff: 5

Referral Contact: Danielle Oestreicher 763-783-2813 doestreicher@rise.org

- Youth ages 16-22 with severe emotional disabilities and developmental disabilities
- Students of SCRED, Chisago County, North Branch, Rush City, and surrounding school districts
- Participation approval by parents/guardians
- Must be independent with medication

Primary Program Purpose:

Provide individualized transition and career planning leading to supported employment outcomes for high school students who have disabilities and are in transition to adulthood.

Principal Service Activities:

- Vocational assessment
- Career planning
- Customized job training
- Adult transition planning
- Job development services
- Employer education
- Building natural job supports
- Transitional work experiences
- Job coaching
- Coordination with adult employment programs
- Job follow-up services
- Benefits planning

Primary Funding and Referral Sources:

- SCRED, Region 7E, Rush City, North Branch and surrounding school districts
- Minnesota Vocational Rehabilitation Services
- School contracts

Fees will be determined and shared at intake.

Transportation Options:

- School assisted transportation
- Transition to adult vendor options

Types of Employment Opportunities:

Employment outcomes are matched to personcentered career plans and service methods which emphasize natural job support strategies

Program Capacity: 8

Number of Assigned Rise Staff: 1

Transitional Services for Students with Disabilities -Chisago, Isanti, Pine, Kanabec, and Mille Lacs Counties

Program Address / Phone:

Employment Innovations 13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 651-257-2281 Fax: 651-257-3861

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Crystal Woolcott, 651-257-2281

This Rise program is CARF-accredited

Central Minnesota Works Re-Entry for Ex-Offenders in partnership with the Central Minnesota Re-Entry Project

Program Address / Phone:

Midtown Square 3400 First Street North, #105 St. Cloud, Minnesota 56303 320-656-5608 Fax: 320-656-5617

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Maeta Burns-Penn 651-257-2281

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- People who are underemployed or unemployed due to criminal history
- Residents of Stearns, Benton, Sherburne, and Wright Counties, ages 18 and older
- Significant criminal history

Primary Program Purpose:

Develop competitive and supported employment outcomes consistent with the education, training, and career support plans of participants with significant criminal histories.

Principal Service Activities:

- Career planning
- Community-based work evaluation
- Mentor development
- Job-seeking skills training
- Resume and cover letter development
- Job development services
- PASS and IRWE planning
- Job coaching / training
- Supported employment
- Career-ladder job placement
- Job follow-up services
- IPS case service coordination
- Benefits planning

Primary Funding and Referral Sources:

- Minnesota Vocational Rehabilitation Services (fee for service)
- Ticket to Work
- DEED EE Basic Funding
- Otto Bremer Foundation
- Central Minnesota Re-Entry Project

Fees determined and shared at intake.

Transportation Options: Self-arranged

Types of Employment Opportunities:

Competitive and supported employment outcomes are matched to person's own career plans.

Program Capacity: 45

Number of Assigned Rise Staff: 2

Referral Contact: Maeta Burns-Penn 651-257-2281 mburns-penn@rise.org

Welfare-to-Work Programs

- Pathways for Refugees
- Minnesota Families Investment Program (MFIP)

Pathways for Refugees

Program Address / Phone:

3708 Nicollet Avenue South Minneapolis, Minnesota 55409 612-872-7720 Fax: 612-872-7679

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Truc Pham: 612-872-7720, ext. 119 tpham@rise.org

Specific Eligibility Criteria:

• Newly arrived refugees who are unemployed MFIP recipients in Hennepin and Ramsey Counties

Primary Program Purpose:

Provide job placement and intensive support services for MFIP recipients who are new to this country.

Principal Service Activities:

- Person-centered assessment
- Disability screening
- Job assessment and career planning
- Job development and training
- Job placement and support services
- Multi-lingual and multi-cultural support
- Educational and service linkages
- Benefits planning
- * Bridging (for household items)
- * Financial literacy training
- * Employment workshops

Types of Employment Opportunities:

Employment outcomes are matched to person's own career goals/plans

Primary Funding and Referral Sources:

• Minnesota Department of Human Services

Transportation Options:

- Self-arranged
- Rise transportation

Program Capacity: 33 individuals

Number of Assigned Rise Staff: 1.25

Referral Contact: Mohamed Daher, 612-872-7720, ext. 102 mdaher@rise.org

• MFIP recipients in Hennepin County

Primary Program Purpose:

Provide job placement and intensive support services for MFIP recipients who are unemployed and are having a difficult time re-entering the job market.

Principal Service Activities:

- Person-centered participant and family assessment planning
- Financial literacy counseling and linkage with benefits
- Secondary disability screening
- Job assessment and career planning
- Job development and training
- On-site job coaching
- Ongoing supported employment
- Intensive follow-up services to stabilize job retention
- Service linkages with child care, affordable housing and transportation providers
- Educational linkages with ESL programs, high school diploma or GED programs, post-secondary education information, and other self-improvement and career-enhancing educational opportunities
- Service linkages with substance abuse and mental health providers, including CD assessments, treatment, and aftercare counseling.
- Bilingual communication
- · Service linkages with welfare-to-work services
- Benefits planning
- * Bridging (for household items)
- * Financial literacy training
- * Employment workshops

Types of Employment Opportunities:

Employment outcomes are matched to person's own career goals/plans

Primary Funding and Referral Sources:

• Hennepin County

Transportation Options:

- Self-arranged
- Temporary transportation assistance

Program Capacity: 590

Number of Assigned Rise Staff: 9

Minnesota Families Investment Program (MFIP) -Hennepin County

Program Address / Phone:

3708 Nicollet Avenue South Minneapolis, Minnesota 55409 612-872-7720 Fax: 612-872-7679

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Truc Pham: 612-872-7720, ext. 119 tpham@rise.org

Non-Vocational Programs

- Adult Rehabilitative Mental Health Services (ARMHS)
- Mental Health and Housing Support Services - East Central Minnesota (Region 7E)
- Adult Day Programs -- 5 Locations:
 * Coon Rapids
 - * Fridley
 - * Maplewood
 - * Mounds View
 - * New Brighton
- Art Speaks

Adult Rehabilitative Mental Health Services (ARMHS)

In Anoka County: Becky Rother 763-792-2432 brother@rise.org

In Region 7E

(Pine, Kanabec, Chisago, Isanti, and Mille Lacs Counties) and In Region 7W (Stearns, Benton, Sherburne, and Wright Counties):

> Amy Carter 320-983-2684 acarter@rise.org

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Specific Eligibility Criteria:

- Primary diagnosis of a serious mental illness
- Be 18 years and older
- Have Medical Assistance (MA) or Prepaid Medical Assistance (PMAP) coverage

Primary Program Purpose:

Promote independent living and help reduce the risk of relapse and mental health hospitalizations for people with mental illnesses.Will develop a personalized plan to help guide person toward individual specific objectives and goals.

Principal Service Activities:

- Interpersonal communication skills
- Community resources use and integration skills
- Relapse prevention skills
- Crisis planning/symptom management
- Developing transportation skills
- Independent living skills
- Household management skills
- Healthy lifestyle skills and practices
- Medication education
- Mental illness symptom management, relapse prevention
- Transition to community living skills
- Employment-related skills
- Transition to community living

Services provided at:

- Your home
- Community location
- Other's home
- Rise office

Primary Funding and Referral Sources: -

- Medical Assistance or Pre-Purchased Medical Assistance Program
- County of residence
- Self-referral
- IPS partners
- Other team member

Fees will be determined and shared at intake.

Transportation Options:

• Self-arranged

Program Capacity: 75

Number of Assigned Rise Staff: 4

- People who have a serious mental illness / psychiatric disability
- Resident of Isanti, Pine, Kanabec, Chisago, or Mille Lacs County
- Be able to live independently in the community without supervision, but with support services

Primary Program Purpose:

Assist people in making a smooth transition into living more independently in the community through transitional housing and support services.

Principal Service Activities:

- Transitional housing:
 - Shared living arrangement for up to two years
 - Meet with Rise staff twice a week
 - Must be involved with at least 20 hours of daytime commitments such as work, school, MH programs
- Independent Living Skills training in areas such as:
 - Budgeting, hygiene, shopping, meal planning, crisis resolution, recreation, etc.
- Housing support services in areas such as:
 - Landlord dispute resolution, advocacy, finding long-term affordable housing, etc.
- Rental subsidy programs:
 - Limited to \$200 per month for a 12-month period
 - Must establish plans for once subsidy has ended
- Benefits planning

Primary Funding and Referral Sources:

- Region 7E Adult Mental Health Initiative
- MHFA grant
- FHPAP funds
- HSASMI funds

Fees will be determined and shared at intake.

Transportation Options:

- Self-arranged
- MHFA grant
- Heartland

Program Capacity: 62

Number of Assigned Rise Staff: 3.25

Mental Health and Housing Support Services -East Central & Central Minnesota only

Program Address / Phone:

Midtown Square 3400 First Street North, #105 St. Cloud, Minnesota 56303 320-656-5608 Fax: 320-656-5617

13265 Sylvan Avenue P.O. Box 336 Lindstrom, Minnesota 55045 651-257-2281 Fax: 651-257-3861

110 Second Street NW PO Box 33 Milaca, Minnesota 56353 320-983-2684 fax: 320-983-2964

Office Hours:

Monday-Friday, 8 a.m. - 4:30 p.m.

Schedule and location of services determined by individual need

Program Manager:

Amy Carter 320-983-2684 acarter@rise.org

Adult Day Program -Coon Rapids

Emma B. Howe Northtown Family YMCA

8950 Springbrook Drive Coon Rapids, Minnesota 55433 763-717-1831 Fax: 763-786-0008

Program Hours:

Monday-Friday, 7 a.m. - 3 p.m.

Schedule and location of services determined by individual need

Service Team Leader

Val Gauster: 763-445-1871 vgauster@rise.org

This Rise program is CARF-accredited

Specific Eligibility Criteria:

- Resident of Anoka County or resident of other county via host contract
- People with intellectual and physical disabilities
- Ages 18 and over

Primary Program Purpose:

Designed to meet the needs and interests of adults who no longer want to work full time, but would still enjoy staying active and a vital part of their community.

Principal Service Activities:

- Recreational, social and creative activities, arts and crafts, cooking, educational groups, games, reading and discussion groups
- Fitness activities, structured exercise program
- Volunteer community service projects
- Local community activities
- Art therapy and music
- Medication administration
- YMCA classes and swimming, as available

Primary Funding and Referral Sources:

- Medicaid Waivers
- MSHO
- Veterans Administration
- Self-pay
- Worker's Compensation

Fees will be determined and shared at intake.

Transportation Options:

- Rise transportation
- MTC
- Anoka County Traveler
- Metro Mobility
- Self-arranged

Program Capacity: 21

Number of Assigned Rise Staff: 3-4

Program Manager Referral Contact:

Judy Andersen 763-567-0626 jandersen@rise.org

- Resident of Anoka County or resident of other county via host contract
- People with brain injuries or other physical disability (e.g., multiple sclerosis, arthritis, etc.)
- Ages 18 and over

Primary Program Purpose:

Designed to meet the needs and interests of adults who no longer want to work full time, but would still enjoy staying active and a vital part of their community.

Principal Service Activities:

- Recreational, social and creative activities, arts and crafts, cooking, educational groups, games, reading and discussion groups
- Fitness activities, structured exercise program
- Volunteer community service projects
- Volunteer opportunities at Fridley Community Center Daycare
- Local community activities
- Opportunities to participate in senior center activities
- Art therapy and music
- YMCA classes and swimming, as available
- Medication administration
- Certified brain injury specialists on staff

Primary Funding and Referral Sources:

- Medicaid Waivers
- MSHO
- Veterans Administration
- Self-pay
- Worker's Compensation

Fees will be determined and shared at intake.

Transportation Options:

- MTC
- Anoka County Traveler
- Metro Mobility
- Self-arranged

Program Capacity: 16

Number of Assigned Rise Staff: 3-4

Program Manager Referral Contact:

Judy Andersen, 763-567-0626 jandersen@rise.org

Adult Day Program -Fridley

Fridley Community Center.

6085 - N.E. 7th Street Fridley, Minnesota 55432 763-286-8634 Fax: 763-786-0008

Program Hours:

Monday-Friday, 9 a.m. - 3 p.m.

Schedule and location of services determined by individual need

Service Team Leader

Lisa Heffner: 651-210-4394 lheffner@rise.org

Adult Day Program -Maplewood

Maplewood Community Center / YMCA.

2100 White Bear Avenue Maplewood, Minnesota 55109 651-207-4519 Fax: 763-786-0008

Program Hours:

Monday-Friday, 9 a.m. - 3 p.m.

Schedule and location of services determined by individual need

Service Team Leader

Lisa Heffner: 651-210-4394 lheffner@rise.org

Specific Eligibility Criteria:

- Resident of Ramsey County or resident of other county via host contract
- People with brain injuries or other physical disability (e.g., multiple sclerosis, arthritis, etc.)
- Ages 18 and over

Primary Program Purpose:

Designed to meet the needs and interests of adults who no longer want to work full time, but would still enjoy staying active and a vital part of their community.

Principal Service Activities:

- Recreational, social and creative activities, arts and crafts, cooking, educational groups, games, reading, and discussion groups
- Fitness activities, structured exercise program
- Volunteer community service projects
- Local community activities
- Art therapy and music
- Medication administration
- Certified brain injury specialists on staff
- YMCA classes and swimming, as available
- Certified brain injury specialists on staff

Primary Funding and Referral Sources:

- Medicaid Waivers
- MSHO
- Veterans Administration
- Self-pay
- Worker's Compensation

Fees will be determined and shared at intake.

Transportation Options:

- MTC
- Metro Mobility
- Self-arranged

Program Capacity: 15

Number of Assigned Rise Staff: 2-3

Program Manager Referral Contact:

Judy Andersen 763-567-0626 jandersen@rise.org

- Resident of Ramsey County or resident of other county via host contract
- People with intellectual / physical disabilities
- Ages 18 and over

Primary Program Purpose:

Designed to meet the needs and interests of adults who no longer want to work full time, but would still enjoy staying active and a vital part of their community.

Principal Service Activities:

- Recreational, social and creative activities, arts and crafts, cooking, educational groups, games, reading and discussion groups
- Fitness activities, structured exercise program
- Volunteer community service projects
- Local community activities
- Art therapy and music
- Medication administration
- YMCA classes and swimming, as available

Primary Funding and Referral Sources:

- Medicaid Waivers
- MSHO
- Veterans Administration
- Self-pay
- Worker's Compensation

Fees will be determined and shared at intake.

Transportation Options:

- Rise transportation
- MTC
- Metro Mobility
- Self-arranged

Program Capacity: 13

Number of Assigned Rise Staff: 3-4

Program Manager Referral Contact:

Judy Andersen 763-567-0626 jandersen@rise.org

Adult Day Program -Mounds View

Mounds View Community Center / YMCA

5394 Edgewood Drive Mounds View, Minnesota 55112 763-777-8753 Fax: 763-786-0008

Program Hours:

Monday-Friday, 7 a.m. - 3 p.m.

Schedule and location of services determined by individual need

Service Team Leader

Val Gauster: 763-445-1871 vtorrez@rise.org

This Rise program is CARF-accredited

Adult Day Program -New Brighton (Coming Fall 2018)

New Brighton Community Center

400 - 10th Street N.W. New Brighton, Minnesota 55112 Fax: 763-786-0008

Program Hours:

Monday-Friday, 7 a.m. - 3 p.m.

Schedule and location of services determined by individual need

Service Team Leader

Kim Sorenson: 763-234-9431 ksorenson@rise.org

Specific Eligibility Criteria:

- Resident of Ramsey County or resident of other county via host contract
- People with intellectual / physical disabilities
- Ages 18 and over

Primary Program Purpose:

Designed to meet the needs and interests of adults who no longer want to work full time, but would still enjoy staying active and a vital part of their community.

Principal Service Activities:

- Recreational, social and creative activities, arts and crafts, cooking, educational groups, games, reading and discussion groups
- Fitness activities, structured exercise program
- Volunteer community service projects
- Local community activities
- Art therapy
- Medication administration
- New Brighton Community Center class, as available

Primary Funding and Referral Sources:

- Medicaid Waivers
- MSHO
- Veterans Administration
- Self-pay
- Worker's Compensation

Fees will be determined and shared at intake.

Transportation Options:

- Rise transportation
- MTC
- Metro Mobility
- Self-arranged

Program Capacity: 13

Number of Assigned Rise Staff: 3-4

Program Manager Referral Contact:

Judy Andersen 763-567-0626 jandersen@rise.org

Everyone served in Rise's Day Training and Habilitation and Adult Day Programs is offered the opportunity to participate in Art Speaks; no special funding or referral are required.

Primary Program Purpose:

Complements other therapeutic and habilitative services people receive in DTH programs. Rise's art therapist guides and encourages people to "find their voice" through art in a wide range of media.

Creating art helps foster self-esteem, promotes selfregulation and relaxation, reduces anxiety, increases independence, and develops problem-solving and decision-making skills.

Principal Service Activities:

- Individual and group art projects through many media -- paint, sculpture, chalk, etc.
- Opportunity to exhibit in public, private, and corporate settings throughout the Twin Cities
- Opportunity to sell one's art pieces

Program Hours: Varies by Rise DTH location

Primary Funding and Referral Sources: • Included in DTH funding

Number of Assigned Rise Staff: 1

Art Therapist

Stacy Gross 763-717-1831 sgross@rise.org

Art Speaks -Finding one's voice through art

Offered at all Rise Day Training and Habilitation and Adult Day Program locations