
	CLAE WILLIS MHA MSc FAAPM CRTWC CLCP

	www.ClaeWillis.com Tel: 1-877-CARE-PLAN (227-3752)

Reintegration Counselling~Post Trauma Management
With extensive Rehabilitation experience, Mr. Willis has provided Vocational Assessment and Re-integration Services, Future Care Cost Analysis and Disability Management with; Chronic Pain, Acquired Brain Injury, Spinal Cord Injury and orthopedically injured clients and their families. Mr. Willis holds a Masters in Health Care Management, a Masters of Science and degree in Clinical Psychology. Also a Bachelors Diploma in Human Resource Management and he has completed his Fellowship with the American Academy of Pain Management. He also possesses a Graduate Diploma in Catastrophic Case Management ~ Life Care Planning, a Graduate Certificate in Trauma Counselling, Graduate Diploma in Solution Focused Brief Therapy and is a Certified Return to Work Coordinator.
Disability Management: As a Case~Care Coordinator, Mr. Willis provides the organizational and facilitating role within the Rehabilitation Team. He strives to understand all trauma conditions in which he works plus the various public and private Accident Benefits system protocols for which individuals and their families may be eligible. Over the last 20 years, Mr. Willis has established a wide community network; enabling access to a large resource base of independent Work Trial/Placements, Medical Assessors, Service and Treatment Practitioners.
Pain Counselling: In my experience, Chronic Pain represents a malevolent and destructive force; it is a self-sustaining, self-reinforcing and self-regenerating process. It is not usually a symptom of an underlying acute somatic injury, but rather a destructive illness of the whole person in its own right; it should not be considered a disease~syndrome caused by a single pathologic state of an organ system. Perceived functional pain barriers are primary concern that we deal with in Vocational and/or scholastic re-integration and are addressed utilizing a Solution Focused model of intervention.

Vocational Services: My employability reports serve to identify a realistic vocational options for a client by evaluating; learning ability, academic achievements, cognitive abilities, working aptitudes, physical capabilities, transferable training as well as employment history, experience and labour market access. Our re-integration programs to expedite the return to work process; to reduce or eliminate time off due to impairment. Understanding the vocational implications of various impairments~disabilities allows us to provide the client with the necessary tools, skills, motivation and resources to adopt a realizable labour market re-entry plan.

Future Care Cost Analysis: I provide true Life / Future Care Cost Analysis (FCCA), which is a published procedure for assessing and projecting diagnostic treatment, maintenance needs and costs of impaired client’s care. Also I complete critiques which facilitate and provide an objective review of the relevance and appropriateness of another supplier’s Future Care Cost Assessment (Life Care Plan) Projections.
	Professional Experience

Willis Health Services Inc., Hamilton & Toronto, Ontario (1996 – present)
LIFE CARE PLANNER ~ VOCATIONAL COUNSELLOR
· Coordinate clients, health professionals, insurers, lawyers and employers to facilitate rehabilitation.

· Conceive, prepare and calculate Future & Life Cost Care Analyses reports and Critiques.

· Conceive and implement Vocational Assessments and Return to Work Plans, Programs and Reviews.
Evolve Assessments & Diagnostics, Oakville & London, Ontario (2006-present)
LIFE CARE PLANNER ~ VOCATIONAL CONSULTANT
· Conceive, prepare and calculate Future & Life Cost Care Analyses reports and Critiques.

· Conceive and implement Vocational Assessments and Return to Work Plans, Programs and Reviews.
Pain and Disability Assessment Centre, Toronto, Ontario (2006 – present)
LIFE CARE PLANNER ~ VOCATIONAL CONSULTANT

· Conceive, prepare and calculate Future & Life Cost Care Analyses reports and Critiques.

· Conceive and implement Vocational Assessments and Return to Work Plans, Programs and Reviews.
Sibley and Associates, Burlington, Ontario (2005 – 2006)
LIFE CARE PLANNER ~ VOCATIONAL CONSULTANT
· Conceived, implemented and calculate Future & Life Cost Care Analyses reports and Critiques.
· Conceived, prepared, Vocational Assessment and Return to Work Plans, Programs and Reviews.
Canadian Medical Evaluations & Diagnostics, Toronto, Ontario (2005 – 2006)
LIFE CARE PLANNER ~ DISABILITY MANAGEMENT
· Coordinated clients, health professionals, insurers, lawyers and employers to facilitate rehabilitation.

· Conceived, implemented and calculated Future Cost Care Analyses reports and Critiques.
· Conceived, prepared, Vocational Assessment and Return to Work Plans, Programs and Reviews.
Hamilton Health Care Sciences Corporation Trauma Services, Hamilton, Ontario (1995 – 1996)
CASE FACILITATOR ~ REHABILITATION COUNSULTANT
· Coordinated clients, health professionals, lawyers and employers to facilitate rehabilitation.

· Prepared Vocational Assessments conceived and implemented treatment plans.

· Conceived, implemented and calculated Future Cost Care Analyses reports and Critiques.
Rehabilitation Management Inc., Toronto, Ontario (1993 – 1994)
CASE MANAGER ~ REHABILITATION COUNSELLOR
· Provided “hands-on” vocational rehabilitation and scholastic reintegration for clients with diverse problems.

· Coordinated clients, health professionals, insurers, lawyers and employers to facilitate rehabilitation.
· Delivered Vocational Assessments, conceived and implemented Treatment Plans, Programs and Reviews.

· Conceived, implemented and calculated Future & Life Cost Care Analyses reports and Critiques.
Brain Injury Services of Hamilton, Hamilton, Ontario (1991 – 1992)
BEHAVIOUR THERAPIST
· Reintegration & Rehabilitation (A-Vocational) programs for mentally and physically challenged clientele

· Assisted in developing a behavioral management initiative cases with Hamilton Health Science Centre.

Gothic House Residential Treatment Facility, Toronto, Ontario (1989 – 1991)
CLINICAL DIRECTOR ~ RE-INTEGRATION COUNSELLOR
· Controlled all clinical facets for a treatment centre for youths with physical and psychological disabilities.

· Restructured the program, introduced life skills and a client centered, solution focused approach.
· Managed 10 FTE, 10 on-call PT casual employees, held full accountability for the 7,000 sq ft. facility.

Oakland Regional Centre, Oakville, Ontario (1988 – 1989)
SENIOR BEHAVIOURIAL THERAPIST

· Prepared Recommended Treatment Plans & Future Care Cost Analysis

· Reintegration & Rehabilitation (A-Vocational) programs for mentally and physically challenged clientele

· Provide direct “hands-on” Behavioral Management
	Formal Education

Medaille College, Buffalo, New York (1999 – 2002)
MASTER OF SCIENCE (Thesis: Scholastic Re-entry / Re-education Post Trauma)
Hawthorne University, Salt Lake City, Utah (1993 – 1996)
MASTER OF ARTS – Health Care Administration

Ryerson Polytechnic Institute, Toronto, Ontario (1990 – 1992)
BACHELOR DIPLOMA – Human Resource Management

McMaster University, Hamilton, Ontario (1984 – 1988)
BACHELOR OF ARTS – Psychology
University of Toronto, St. Michael’s College, Toronto, Ontario (2000 – 2001)
GRADUATE CERTIFICATES: Solution-Focused Brief Therapy &
Trauma Counselling

University of Florida, Gainesville, Florida (1997 – 1999)
GRADUATE DIPLOMA – Life Care Planning & Case Management
McMaster Univeristy / Mohawk College – (2008-2011)
DIPLOMA - Disability Management Program

	Relevant designations &

Memberships

Member: Ontario College of Vocational Rehabilitation Professionals (ID. No. 199/ 2010)

Certified Return to Work Coordinator ~ National Institute of Disability Management & Research (2006)
Member: Canadian Society of Professionals in Disability Management (ID. No. 2538 / 2006)

Member: Ontario Association of Consultants, Counsellors, Psychometrists & Psychotherapists (ID. No. 3450-G)

Fellow – American Academy of Pain Management (ID. NO 7362 / 2000)
Member – Canadian Academy of Pain Management (2008)
Certified Life Care Planner: Association for Disability Evaluating Professionals (ID No. 0197 / 2000)
Certified in the American Medical Association (AMA) 4th & 5th Edition Guides

Interpretation of the Functional abilities and Objective-based Disability Evaluation (2005)
Cerified Functional Capacity Evaluator (Metriks 2010)
Member: Vocational Rehabilitation Association of Canada & CAVEWAS (RRP/ID No. 3135)
Member: The International Academy of Rehabilitation Professionals &Life Care Planners
Member: Canadian Society of Medical Evaluators (ID No. 0305)

Member: Canadian Association of Assessment Specialists

Registered Assessment Specialist: Institute of Professional Management (2011)

FORMER AS FOLLOWS:
Certified Manager of Care: National Academy of Certified Care Managers (up to 2000)
Certified Voting Member: The Case Management Society of America (up to 2000)
Member: The Canadian College of Health Services Executives (no longer)
Member: American Society of Neuro-Rehabilitation(no longer)
Member: American Board of Vocational Experts (no longer)
Member: The Ontario Mental Health Case Managers’ Association (no longer)
Member: Canadian Council on Rehabilitation and Work (no longer exists)
Member: The International Association of Psychosocial Rehabilitation (no longer)
Member: The Association for Behavior Analysis (no longer)
Member: Professional Status with The American Counselling Association (no longer)
Contributed Chapter on Life Care Analysis to Butterworth’s Personal Injury Manual (Editors: Bernie Gluckstein & Lee Samis (2000)

	current continuing education

The Annual Day in Occupational Medicine – Ontario Medical Association April, 2009 (7 hours)

Internal Medicine Review Course: McMaster University Continued Health Sciences Education

April, 2009 (25.5 hours)

McMaster Mini Med School Review: Annual (14-2 hour sessions)

Update on CPP, the eligibility criteria and vocational services offered, profit driven, unsafe use of prescription medicine: Vocational Rehabilitation Association of Canada – Ontario Society March, 2009 (7 hours)

Metriks/Certification in Functional Capacity Evaluation: Date: June 26, 2010 (16 hours)
Metriks/ Certification in Activities of Daily Living Analysis: Date: February, 2011 (8 hours)
