WEBINAR: Promoting Employment – Introduction to Customized Employment and Customized Self-Employment

Slide 1: Title Slide
Promoting Employment – Introduction to Customized Employment and Customized Self-Employment

May 29, 2013

3:00PM EST

Slide 2: Today’s Speakers
Elizabeth Jennings (Facilitator)
Assistant Project Director
LEAD Center

Janet Steveley
Subject Matter Expert
Griffin-Hammis Associations
jsteveley@griffinhammis.com

Abby Cooper
Subject Matter Expert
Marc Gold Associates
abbylindmancooper@gmail.com

Slide 3
The National Center on Leadership for the Employment and Economic Advancement of People with Disabilities (LEAD) is a collaborative of disability, workforce and economic empowerment organizations led by National Disability Institute with funding from the U.S. Department of Labor’s Office of Disability Employment Policy, Grant No. #OD-23863-12-75-4-11.

Slide 4: Welcome
Christopher Button, Ph.D.
Supervisory Policy Advisor, Workforce System Policy
US Department of Labor
Office of Disability Employment Policy

Slide 5: Listening to the Webinar
· The audio for today’s webinar is being broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.
· You can control the audio broadcast via the audio broadcast panel
· If you accidentally close the panel, you can re-open it from the top menu item: Communicate > Join Audio Broadcast

Slide 6: Listening to the Webinar, continued
· If you do not have sound capabilities on your computer or prefer to listen by phone, dial:

1-415-655-0001
1-855-749-4750 (Toll-Free Number)

Meeting Code: 662 271 747

You do not need to enter an attendee ID.

Slide 7: Captioning
· Real-time captioning is provided during this webinar for those who are deaf, hard-of-hearing or for whom English is a second-language.
· The captions can be found in Media Viewer panel, which appears in the lower-right corner of the webinar platform.
· If you want to make the Media Viewer panel larger, you can minimize other panels like Chat, Q&A, and/or Participants.

Slide 8: Submitting Questions
· For Q&A: Please use the chat box or Q&A box to send any questions you have during the webinar to Nakia Matthews or Elizabeth Jennings and we will direct the questions accordingly during the Q&A portion.

· If you are listening by phone and not logged in to the webinar, you may also ask questions by emailing questions to ejennings@ndi-inc.org.

· Please note: This webinar is being recorded and the materials will be placed on the LEAD Center website at www.leadcenter.org/webinars/promoting-employment-introduction-customized-employment-and-customized-self-employment

Slide 9: Technical Assistance
If you experience any technical difficulties during the webinar, please use the chat box to send a message to the host Nakia Matthews, or you may also email nmatthews@ndi-inc.org.

Slide 10: LEAD Center Mission
To advance sustainable individual and systems level change that results in improved, competitive integrated employment and economic self-sufficiency outcomes for individuals across the spectrum of disability.

Slide 11: Agenda
· Review of Learning Objectives
· What is Customized Employment?
· How CE is different than a traditional labor market approach
· Possible Outcomes of Customized Employment
· Components of Customized Employment
· Questions

Slide 12: Webinar Outcomes
· Attendees have a better understanding of Customized Employment and Customized Self-Employment.
· Attendees have a better understanding of who can benefit from this best practice.
· Attendees have a better understanding of the Customized Employment outcomes.
· Attendees have examples of individuals who gained employment through the Customized Employment approach.

Slide 13: The Challenge
Creating lasting, satisfying, person-directed employment opportunities beyond the confines of traditional job development.

Slide 14: Approaches to Job Development
· Labor Market Job Development: Responding to the needs of employers with applicants who are “qualified” to meet those general needs.

· Customized 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.

Slide 15: CE Circumvents a Comparative Approach
Traditional job development strategies:
· Vocational Evaluation
· Resume development
· Interview practice
· Responding to posted jobs (the public workforce, want ads, Craig’s List, etc.)
· Applications and Interviews

A Customized Approach:
· Discovery
· Profiles. May include portfolios, picture or video resumes
· Informational Interviews/connections
· Match skills and employer needs
· Employment Proposals

Slide 16: Customized Employment
“Customized employment means individualizing the employment relationship between employees and employers in ways that meet the needs of both.”

 - Federal Register, June 26, 2002, Vol. 67, No. 123 pp 43154-43149

Slide 17: Customized employment (CE)
A set of tools and strategies, resulting in positive employment opportunities by matching a job seekers interests, skills, and ideal conditions of employment with an identified employer or community need(s).

Slide 18: Possible Outcomes of Customized Employment
· Wage Employment
· Negotiated jobs
· Resource Ownership

· Self-Employment
· Micro-Enterprise
· Business Within a Business

Slide 19: Negotiated jobs
· Identifies needs of employers that match the skills and interest of a job seeker.
· Job creation removes the job seeker from the comparative process by focusing on tasks could benefit the business.
· Proposal developed to address how job seeker can meet need of employer.

Slide 20: Example – Negotiated Jobs
· Theme: Office
· Ideal conditions:
· Clean
· Structured
· Weekdays
· On bus route
· Strategy: Negotiated Job - “Filing position”

Slide 21: Resource Ownership
· Based on match between individual skills/interest and business need
· Individual contributes necessary items or equipment to business
· Operating equipment becomes duty of individual
· Individual retains ownership
· An economic development approach (win/win)

Slide 22: Resource ownership – Johney’s Italian Ice
· Theme: Food
· Ideal Conditions:
· Outdoors
· Likes to sell
· Near home
· Flexible hours
· Strategy: Resource Ownership
· Resource: Italian Ice Cart (purchased with PASS)

Slide 23: Example - Resource ownership
· Theme: Office
· Ideal Conditions:
· Flexible workplace
· On bus route
· Strategy: Resource Ownership
· Resource purchased: State- of-the-Art copier and related production equipment (VR and PASS funding)
Slide 24: Self-employment
· Self-employment is potentially for anyone… but not for everyone!
· Adding Supported Self-Employment increases range of employment options and opportunities for success
· Only way for people who receive SSI and/or Medicaid to accumulate wealth.

Slide 25: Microenterprise
· Defined as a business employing 1-5 workers;
· Over 22 million Americans own single owner operated businesses;
· Increasingly, people with disabilities and other barriers to employment have had opportunities to become business owners.

Slide 26: Who might be interested in self-employment
· Artisans
· People whose interests, skills; and ideal conditions of employment match a business idea or opportunity;
· People who have needed supports to establish and maintain business

Slide 27: Example - Self-employment
· Theme: Horticulture
· Ideal Conditions:
· Late morning/afternoon start
· Physically accessible worksite
· Preferably outside
· Strategy: Self-Employment
· Resources: Vocational Rehab; PASS: Group home staff
Slide 28: Business within a business
· Business operates as its own entity within another organization - “Geek Squad” model
· Built in support and customer base may already exist
· Can be a unique and interesting option for potential entrepreneurs

Slide 29: Examples - Business within a business
· Espresso within a bakery
· Car detailing within an auto garage
· Large capacity washer and drinks within a Laundromat
· Gift stand within a zoo.

Slide 30: Components of a customized approach
· Discovery (Gathering Information)
· Profile (Written summary of what was learned in Discovery)
· Customized Employment meeting and plan
· Informational Interviews (Discovering employer and community needs)
· Proposing employment opportunities or assessing business feasibility

Slide 31: Formats for discovery
· Facilitated Discovery
· Self-Directed Discovery
· Group Discovery

- Gold, Shumpert, & Condon (2009)

Slide 32: Ideal conditions of employment
· Interests/Preferences
· People
· Contributions
· Environment
· Social Capital
· Skills/Talents/Knowledge
· Time/Schedule
· Location
· Transportation
· Tools
· Hygiene
· Social Norms
· Legal History
· Cultural Bias

Slide 33: The Discovery Process
Might include:
· Visits to the persons home & neighborhood
· Interviewing others
· Discovery activities (observations)
· Informational Interviews
· Work trials

Slide 34: Profiles
· Artisans
· A descriptive picture of a person with a disability developed through the process of discovery.
· A Profile involves the development of:
· positive and useful information,
· a format that delineates the information and
· a resource to be used in planning.
· A Profile provides an opportunity to see possibilities for the individual.

Slide 35: Portfolios
· A representational portfolio for the job seeker using visual and narrative information developed during Discovery and the Customized Planning Meeting

· Used with employers to present the job seeker and customized employment

Slide 36: Job search
· Uses information in profile and planning meeting to identify specific businesses to explore
· Continued use of informational interviews to identify employer needs and/or potential business opportunities
· Shifts Employment Specialist role from asking for a job to offering a solution to an existing problem or need.

Slide 37: Finding the jobs behind the jobs
[photo of iceberg, showing a small portion of the iceberg above the surface of the water and the majority of the iceberg is below the surface of the water]

Slide 38: Employment proposals
· Theme: Environment (“litter bug”)
· Strategy: Negotiated Job
· Ideal conditions of employment:
· Work independently
· Flexible schedule
· No need for excessive direction
· Outside/active

Slide 39: Proposal to city of Springfield
Shane: “…is an “independent spirit” who is very interested in the environment and maintaining his community.

· Proposed Job: On-call assistant to provide help cleaning up the city park, boat ramp, and sports park.
· Benefits:
· Provides additional help at peak times/seasons (efficient)
· Prevents paying overtime (saves money)
· Consistent with City Mission

Slide 40: Summary
· Customized Employment (CE) is a set to tools and strategies to insure successful employment outcomes.
· CE utilizes Discovery instead of traditional vocational evaluations
· Interest-based negotiation is used to create jobs vs. relying on job market indicators

Slide 41: CE Impacting Policy
· Intellectual/Developmental Disabilities Systems
· Medicaid Services
· Vocational Rehabilitation Programs
· America’s Job Centers

Slide 42: Customized employment resources
APSE (Association for Persons in Supported Employment)
http://www.apse.org

Marc Gold & Associates
www.marcgold.com

Griffin-Hammis Associates
www.griffin-hammis.com

Office of Disability Employment Policy (ODEP)
http://www.dol.gov/odep/topics/CustomizedEmployment.htm

TASH
http://tash.org/

TransCen
http://www.transcen.org

Slide 43: Questions?
Slide 44: LEAD Center FREE Webinar Series
· The LEAD Center will provide a new webinar on the last Wednesday of the month from 3:00p.m. EST - 4:30p.m. EST.
· Webinars will include three mini-series on:
1. Economic Advancement
2. Employment
3. Leadership (Public Policy)
· The next mini-series will focus on employment strategies for workers with disabilities. www.LEADCenter.org/webinars

Slide 45: Upcoming Webinars
Employment Series
June 26, 2013 from 3:00pm to 4:30pm EST
Group Discovery: An Alternative Assessment Tool for Workforce Centers and Community-Based Providers

Webinar will provide information on Group Discovery – an alternative assessment tool proven to identify the strengths of job seekers with and without disabilities; particularly those with multiple barriers to employment. Participants will gain an understanding of the Group Discovery process and potential outcomes.

Target Audience: Workforce Development Professionals and related stakeholders

Slide 46: Contact information
Janet Steveley
Senior Consultant
Griffin-Hammis Associations
jsteveley@griffinhammis.com

Abby Cooper
Marc Gold Associates
abbylindmancooper@gmail.com

Slide 47: Thank You
Elizabeth Jennings
LEAD Center, Assistant Project Director
[bookmark: _GoBack]ejennings@ndi-inc.org

WEBINAR: Promting Employment _ntroduction t Custonized
Employment and Gustomized Solf Employment

e AR ———
[ty

20,203

Side 2 Today's Spaskrs

p——
i

oSl

raresopromat i

siae

e o Comer o Lo b Emplomont and Ecreme:
Koo oy Do LEAD) & 8 st by
‘ol 2 deorome osamon panzon oty Nt D
i w1 U Cepanof L s e o sy
Erciomn Py ot 400 E000 17811

histeprar utonph0.
Sipavioy Py A, oo Syt Poy
oo s

Ghx sy Empimer Py

