ACCESSING, RECOGNIZING 
AND ADVOCATING FOR 
QUALITY EMPLOYMENT 
SUPPORTS


Why Work?

Why understand what good supported employment is? 


What we have learned 
doesn’t work:

jvr readiness.tiff
Old ways 
don’t work


New Ways that do work:

Presumption of Employability

Contribution 

vs.

Competition

How we think about people. How we think about work. 


Basic Goal of Supported 
Employment

To learn what a job seeker has to 
offer, to contribute and then find 
a place of business that has need 
of that.


Unknown.jpeg
The Goal: Personalized Jobs 
(beyond “job placement”)

Stephanie & Jodi

Bryan & Larry

LeAnn

Mallory

Shelly


Phases of Supported 
Employment

•Person Centered Job 
Selection/Discovery (assessment)
•Job Development (including Job 
Analysis)
•Job Acquisition/orientation
•Long Term Supports


In Kentucky, it all begins with the Office of Vocational Rehabilitation


Discovery process

How we think about people. 


4101 Gautier-Vancleave Rd. Ste. 102

Gautier, MS 39553 (228) 497-6999

Marc Gold & Associates©

What we usually 
know about the 
people we try to 
assist –just the tip of 
the iceberg

We need to 
know much 
more

The Iceberg Analogy of Discovery


Discovery

An employment specialist devotes time to know a 
job seeker –discovering 

•interests
•talents
•ways of contribution
•Understanding the functional impact of 
disability


derived from MG&A


Discovery…

This should be done through:

•Conversations with job seeker and trusted 
others,
•Intentional time in typical life routines, then 
moving toward new activities, and
•Reviewing relevant records.


Discovery…

Seeking a “spark,”personal passion, 

or interest --often something formerly 

unknown or unexplored.


Discovery

•Finding ways to promote genuine involvement, 
opportunities for contribution and personal 
growth –rather than settling for keeping people 
busy, happy…
•Testing preconceived notions. (“Everybody 
knows that Harold can’t _____.”vs. “Are 
there circumstances where Harold can ___?”)
•Thinking in questions. (Lori Norton)


Discovery

You can’t just ask because:

•many have been deprived of typical 
experiences of the valued world
•and/or they’ve had a very limited 
“menu”from which to choose
•really don’t know their talents and 
interests
•we must avoid “abandoning people to 
choice”(Michael Kendrick)


Where to start?

Don’task “what do you want to do?” or “where do you want to 
work?”

Dobegin with

•What do you like to do?
•What do you do well?
•How do you spend your time?
•Who else knows you well that could help us 
think of what might be a good fit for you?


Jessica -Need for learning about skills and 
talents

.Meet prior to the start of 
the profile in a location 
and at a time, that’s 
suitable for person (and 
family). 
.Describe the process.
.Determine initial ways to 
devote time with person.


developing questions & gathering 
information

What kinds of things does 
Jessica like to do within 
home, school, 
community…?

•Learn about 
computer and 
room design at 
home (spend time 
at home with her & 
family)
•Thank you notes 
and art at school 
(talk to teachers)


developing questions & gathering 
information

What are some kinds of work 
that would use Jessica’s 
interest in aesthetics, skill in 
fine motor control…

.How about classes at 
Michael’s?


Sorting-out what’s learned

ideal work tasks (for Jessica):

•interest and ability in making things look beautiful
•good communication and people skills
•ability to use her hands to do detailed work


ideal setting:

•relatively open spaces at work so that Jessica can 
safely navigate through areas with her crutches


ideal co-workers

•consistent group who will invest time in Jessica’s 
instruction
•people who share her artistic interests
•outgoing people


Includes job seeker, 
family, friends, employment 
specialist, OVR counselor, case 
manager and others. 

(Desired: an equal number of paid 
and unpaid individuals.)

job planning meeting


 Job Search Bracket 
Summary of job conditions (tasks, 
setting, people, preferences…) to be 
sought for person-- from the Person 
Centered Employment Plan. 
task 
task 
task 
task 
task 
names of businesses/contact people 
ideal work tasks for Jessica: 
· interest and ability in making 
things look beautiful 
· good communication and 
people skills 
· ability to use her hands to do 
detailed work 
ideal setting: 
· relatively open spaces at work 
so that Jessica can safely 
navigate through areas with 
her crutches 
ideal co-workers 
· consistent group who will 
invest time in Jessica’s 
instruction 
· people who share her artistic 
interests 
· outgoing people 
cake decorator

nail tech work

display set-up

design work

floral design

2-Helen’s Florist

Helen Foster

1-Broadway Flowers

Mike?

9-Z’s Salon

Z

8-Affinity Salon

Joan Smith

4-Peggy’s Boutique

Peggy Dyer

5-Kohl’s

?

3-Bill’s Interiors

Bill Fister

7-Mel’s 
Bakery

?

6-Kroger Bakery

Jill Johnson

Developing targeted job development 
list –with contacts


Job 

Development


From discovery to job 
development

•Always use the information learned about the job 
seeker’s interests, conditions and contributions
•Begin with prioritized list of employers from job 
planning (networking) meeting
•Continue to network as needed –adding (with job 
seeker’s permission) contacts that meet interests, 
conditions and contributions
•YOUR Connections are important!


Job Search Methods Yielding Jobs

Informal 63%

Want Ads 14%

Agencies 12%

Other 11% 

(Department of Labor) 


connectedness of employment 
specialists

Employment specialists are often the initial 
connectors, providing the invitation-bridging 
the gap between people with and without 
disabilities who share common interests and 
talents. Providing the connections to employers, 
to get in the door and begin conversation. 

If you have connections –share them! Or talk 
about how the ES can utilize them. The planning 
meeting is great way to facilitate that. 

(Discovery is the time to talk about HOW you 
want ES to present job seeker)


Job Development –2 types

.Labor Market SE Job Development: 
Responding to the needs of employers with 
applicants who are “qualified”to meet 
those general needs.
.Customized SE Job Development:Discovering 
the “strengths, needs and interests”of 
applicants and negotiating a job description 
that meets both the applicant’s and 
employer’s specific offerings/needs.


Marc Gold & Associates

How we think about work. 


Bottom line

Whether looking for job openings OR negotiating 
a customized job…the Discovery process is crucial. 
Any job needs to be based on what the person 
has to offer and what will be a good fit. 

And any good ES will need the information gained 
in Discovery to represent a job seeker. It becomes 
the basis for their “pitch.” 


Leading Questions –Labor 
Market

•What type of work do you do here?
•What’s most important to your company?
•What skill sets do you look for when hiring? What 
about experience & education?
•What openings do you have now? Do you 
foresee other openings in the near future?
•What is your hiring process?


Customized Employment Partnership

Customized Employment

Voluntary 
Negotiation

Employee 
Contribution

Employer 
Needs

Derived from Marc Gold & Associates


According to US/DOL:

Customized employment means individualizing 
the employment relationship between 
employees and employers in ways that meet 
the needs of both. 

It is based on an individualized determination 
of the strengths, needs, and interests of the 
person with a disability, and is also designed to 
meet the specific needs of the employer. 


We are not looking for 
openings. 

We are looking for 
opportunities. 


Presumption of Employability & Discovery

Contribution 

vs.

Competition


DSCN0218.JPG
Unbundling 
Demand

DSCN0023.JPG
Derived from Marc Gold & Associates

Filing patient charts, preparing employee 
time cards, collating materials for new 
patient charts, performing searches of clinic 
computer data for patient records, 
delivering office parcels, maintaining the 
inventory room, shredding obsolete records


Advantage of 
Specific 
Competencies


Unmet Need


7.jpg
8.jpg
Unmet Need


Augment 
Productivity


Leading Questions –
Customized Employment

.Can you tell me about your business, the products & services? 
.What is most important to your company?
.What types of work are done here?
.What about additional tasks -things that happen when people 
have time to do them? 
.What happens when those things don’t happen as needed? 
.Are there tasks that you need to be completed more efficiently 
or timely?
.Can we talk about ways my client might contribute to your 
company in a manner I think you’ll find very useful? (If already 
mentioned or now talk about client & what s/he could 
contribute)
.Could I set up a time to tour your business and also see these 
tasks more in depth


Natural 
Supports


Job Analysis:
Natural Supports –planning begins 
now

the employment specialist devotestime in an 
interested business to learn:

•about the ways, the culture of the company, 
how they do business and what’s important;
•the typical meansfor new employees learning 
new tasks
•the typical peoplethat provide instruction and 
how they teach


And then if it seems it would be a good fit for job seeker 
& employer -design a plan to honor typical ways, 
means and peopleto the fullest extent possible.

derived from MG&A


Employment Specialist serves as a 
“bridge”to typical support


Orientation

•Goal is for typical people in business to teach as 
much as possible
•Employment Specialist is there to be sure it goes 
well and to offer support/supplement instruction 
if and when needed
•ES needs to determine when to get involved and 
when to get out of the way


“Once funky, always funky,”Dave Mank


Long Term Supports

•NOT one on one forever 
•NOT call me if you need anything
•Expected minimum–2 contacts per month 
•Individualized & provided in a way that makes sense 
for the employee
•This phase is funded through various means…though 
there is a lack of funding state/nation wide


Long Term Supports

•Want to ensure that your client is seen as a valued 
employee of that business.
•This is NOT “2 for the price of 1”
•Be careful you don’t teach employers that people with a 
disability needsomeone with them 
•When you are at the job site, be helpful but try not to get in 
the way of others doing their work OR others interacting 
with your client
•Promote typical interaction, as appropriate, with co-
workers.
•Have your client ask for help or direction
•Have him/her greet co-workers upon arrival


•Look toward job advancement, moving on over time


How we think about work. 


Resources

.www.hdi.uky.edu/setp
.Job Seeker & Family page has lots of info and stories


.www.apse.org
.www.griffinhammis.com/
.www.marcgold.com
.Publications


Katie Wolf Whaley

Supported Employment Training Project

kwolf@uky.edu, 859-977-4050 x229

www.hdi.uky.edu/setp

[bookmark: _GoBack]

