TRANSCRIPT: Customized Employment – Moving Beyond the Basics
[bookmark: _GoBack]>> Good afternoon everyone. Thank you for joining us today for the LEAD Center webinar for July 30th. This webinar is on Customized Employment, Moving Beyond the Basics. And my name is Brittany Taylor. I am the lead coordinator for the National Disability Institute. And I will be facilitating this discussion today. We have a tremendous speaker joining us, who is actually on the ground right now providing trainings in Wyoming. Bob Niemiec is a senior consultant with Griffin-Hammis Associates. Thank you so much Bob for joining us today. We really appreciate your time and expertise on this topic. For those of you that are new to the LEAD Center webinars, the National Center on Leadership for the Employment and Economic Advancement of People with Disabilities or as we call it, the LEAD Center, 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 on Disability Employment Policy. And speaking of an--U.S. Department of Labor's Office of Disability Employment Policy, I'd like to hand our mic over to our colleague at ODEP, Speed Davis, for his welcome.

>> Thank you, Brittany. On behalf of the ODEP Assistant Secretary Kathy Martinez, I'd like to welcome everybody to this webinar. I see a growing audience here. This is the fifth in our series of Customized Employment webinars. And there, undoubtedly, will be more. We, at ODEP, think that customized is a valuable tool for creating employment opportunities for individuals that most of the systems had previously thought were unable to be employed because we are--and the IDD agency is a new tool that they can use to serve clients if they previously had to turn away because they couldn't figure out what to do with them. We are developing a compendium on our website, a collection of the states that have adopted or are adopting Customized Employment. And along with supporting documentation, we have three agencies from two states currently on the page, which you can find by going to the ODEP website at odep.gov/--[inaudible] dol.gov/odep. And then select Customized Employment in the window at the top. In some ways, customized is still growing. As evidence to that, we are currently testing a new way of delivering Customized Employment and Discovery in the American Job Centers. So there'll be another resource available to people with disabilities. So with that I'll turn it back to Brittany and let the show go on.

>> Great. Thank you so much, Speed. And before we go any further, I want to just offer a few housekeeping tips and I'm going to invite my colleague Nakia Matthews to share those with you at this time.

>> Good afternoon, everyone. 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 via the audio broadcast panel which you see here. If you accidentally close this panel or if the sound stops or becomes unintelligible, you can reopen it by going to the top menu, Communicate, Join Audio Broadcast. If you do not have sound capabilities on your computer or you prefer to listen by phone, you can dial the number that you see here and you do not need to enter an attendee I.D. And I will also paste this information into the chat box. Real-time captioning is provided during this webinar. The captions can be found in the Media Viewer panel, which appears in the lower right-hand corner of the webinar platform. If you'd like to make the Media Viewer panel larger, you can do so by minimizing some of the other panels like chat or Q&A and conversely if you do not need the captions, you can close or minimize the Media Viewer panel. We will have a question and answer session at the end of the webinar. Please use the chat box or the Q&A box to send any questions you may have during the course of the webinar to either myself, Nakia Matthews or Brittany Taylor, and we will direct those questions to our speaker during the Q&A portion. If you are listening by phone and not logged into the web portion, you may also ask questions by e-mailing Brittany directly at btaylor@ndi-inc.org. Please note this webinar is being recorded and the materials will be placed on the LEAD Center website at the URL you see below. If you experience any technical difficulties during the webinar, please use the chat box to send me a message, Nakia Matthews or you may also e-mail me directly at nmatthews@ndi-inc.org.

>> Thank you, Nakia. So getting started today, I just want to review the LEAD Center mission. And it's 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. And as Speed described, we do this through webinar training and technical assistance and several other LEAD Center initiatives. And before I hand this off to Bob, I just want to take a moment to frame today's conversation. The LEAD Center is collaborating with a very unique group of nationally--of recognized subject matter experts in the areas of Customized Employment, self-employment and blending and braiding brain resources and we're leveraging the knowledge of these experts to provide intensive technical assistance and training to staff across American Job Centers and their partners on Customized Employment and group discovery. And we're creating additional opportunities for people with disabilities to secure and maintain employment. And today's webinar is really building on some previous webinars that we've done throughout the LEAD Center on group discovery and Customized Employment. And if you did not get a chance to see these yet, we do have them archived on our website at www.leadcenter.org. You can get the previous webinars in accessible format. There's a version of it on YouTube. And then, all the related handouts are available in their entirety. Today's discussion will go a little bit deeper though into one approach on Customized Employment and give you a little bit better understanding of the technique that Griffin-Hammis uses in achieving Customized Employment. So just to review the agenda, today's agenda will focus on achieving the following. We'll review the learning objectives in a moment. And then I'm going to hand it over to Bob Niemiec from Griffin-Hammis. He's going to provide a brief overview of Customized Employment, the Discovery as the foundation of Customized Employment, linking Discovery to employment, employment support, ongoing career development and then share Customized Employment success stories. Following that, we will have a question and answer period. If there are questions that you have about some of his remarks, throughout the presentation, please know that you can enter your questions into the chat box at any time. We'll compile them here on our end and then at the end we'll take questions. And then before I hand it over to Bob, I just wanted to also review a few of the webinar outcomes that we are hoping that we will achieve today. We're hoping that you'll understand the four phases of Customized Employment, how to use that information gleaned in Discovery to guide job development and employment supports, how to discover the abundance of business in the community and then as I mentioned, we'll also hear a success story on Customized Employment. And with that, I would like to turn it over to Bob. Thank you so much, Bob.

>> Thank you. Well, this is great. And it's funny to watch on the little window on the site here as the number of attendees grows. So that's pretty amazing if there are--We have almost 400 people participating in this. So I'm really pleased to do this webinar for the LEAD Center and for ODEP. And as Brittany said, I'm currently in Cheyenne, Wyoming where I spent the morning and yesterday afternoon with an organization here and with some job seekers doing parts of Discovery with people. So with this pretty good time that we had, I may be able to talk a little bit about that as we go through this. I've been doing employment for people with disabilities for a really long time, like over 30 years. And I've gone through every one of the things that we have done in employment for people from sheltered work to placement to supportive employment, to now Customized Employment and as Customized Employment--excuse me, continues to evolve, you know, being part of it is pretty exciting. What I'm going to share with you is kind of my personal take on how we have approached Customized Employment at Griffin-Hammis Associates. And why am I so excited to be part of Griffin-Hammis Associates because we're doing--I think we're learning new things all the time. It's really a pretty amazing process. But what I will tell you is that in my career, in my experience with employment in people with disabilities, this is the best approach that I have seen to date. I don't think it's the last approach. I think as more people become competent and skilled in Customized Employment strategies, it's only going to improve. And so, so this is a stopping point right now for me and I think for most of us. So--And I think it's important to talk about it. Regardless of the type of employment that you are--approach that you're going to take to doing employment with people with disabilities, you're pretty much going to have to involve four things. And those four things have typically been, you know, assessment or evaluation and then job development and then on-the-job supports ordinarily job coaching and then ongoing support. Those four things always have had to happen. So what you have here in this slide is representation of what those four things look like in Customized Employment. And in particular, at the Griffin-Hammis, our approach to Customized Employment which I really want to point out isn't the only approach. There are plenty of other ways to do this. I particularly like this one. I think it works really well. And so that's what we're going to share with you. But the first phase of any type of employment is some form of assessment. The Customized Employment talks about that assessment piece or that initial getting to know folks as discovery. And our take on discovery is something we called Discovering Personal Genius based on all of the work that's been done to date from career planning to present-centered planning, to personal futures planning to vocational profile, takes in all of those things. And then we take it in a little different direction and I'll talk a little bit more about that. The second phase, which is conventionally referred to as job development I like to think of it as more or less cultivating employment opportunities. I think the misnomer when we think about human service organizations spoken for this organizations as job developers because I'm not sure we do that. I think people in the business community are the job developers. So we're more or less prospectors and discoverers. The third stage then is when someone gets a job, how is that person supported on the job? And there are a lot of ways that that happens. And regardless of the type of a disability a person might have or the involvement or severity or significance of it, there's still going to be some form of support that keeps that person going and helps them move along. And then the fourth phase is the ongoing phase. What's next? One of the things I think is really interesting in talking to people, when you think about folks who do not have disabilities, people who have started their careers at age 14, 15, their work life at 14 or 15 or 16. And how many people do you know or how many people on this call have said this? You know, "I'll do this job until something better comes along. I'll do this job until I find something else." Right? And that's kind of an ordinary typical way that we all approach employment. I think it's unfortunate. Too often that people with disabilities don't get to do that. That they basically are expected to find a job or have a help to finding a job and that's going to be it. I think Marc Gold, years and years ago, didn't necessarily refer to it in the form of--to the employment but he called it the one and done. You tried it. It didn't work, so it never happens again. So, ongoing support becomes really important because what's next? What's the career stairway look like for a person? Now, why is this different in Customized Employment? And why does this--why do we describe it with a circle, with arrows moving around? It's because in the Customized Employment world, these four elements are integrated and they rely on one another. And the conventional ways of doing supportive employment and job placement, which, you know, I have done, they're all the same four phases but they're episodes. And so the first episode is the evaluation or assessment episode. And then when it's done, when it's finished, the next phase begins, which is the job development episode. And when that phase is over, the person gets a job, now the employment supports or job coaching episode begins. And then as that episode continues, then the fourth episode or ongoing support may or may not happen. What I've found and what I continue to see with organizations that I observe in both in Minnesota where I live and all across the country is that these four elements in the conventional methods are not necessarily connected with one another. So, essentially what happens is an evaluation is performed, done, written. There, it goes onto the next phase. And now, job developers get that and find very little useful information in this, so they begin once again. And the reason they begin once again is because the question that isn't asked typically in the assessment evaluation piece is, "Who is this person?" They will test them, test people on things which is opposed to knowing who the person is. So, job developers start from scratch again. And then, going out into the community, doing a lot of ordinary things that people do, looking through the what ads Craigslist, popping in, whatever it takes. And then, when the person does eventually get a job, then the ongoing supports start to kick in and even the planning for the ongoing--I mean I'm sorry, for the employment supports starts to kick in. It's sort of like, "Now what?" I know there are organizations that do this better than other organizations, but if you look at our statistics, merely 20 percent of people with disabilities participated in the workforce, thus, maybe we need to do some other things. Well, what happens in the Customized Employment world that's so significant is that Discovering Personal Genius or Discovery will direct job development as opposed to being just an assessment piece that ends when whatever the last step of the assessment is. So because Discovery is going to take you, as an employment consultant, to the places that make sense based on who that person is, it's a little bit more targeted and focused search, if you will. Then we take it into the engaging employment supports, whether they be instruction or tools or classification of all the things that may be part of that. Those things are not nearly as complicated, because Discovery will have identified the things where the person needs supports. And because it identified the supports that a person needs and, you know, there are always going to be things that are going to pop-up that you won't anticipate, but, you know, the general ones you're going to get, they're going to be in place at the places where the person went to go get a job because that was learned during discovery. And then ongoing support and career development becomes really integral because the person's personal profile, that is initially created during discovery, continues to grow as people grow. And everything that's learned along the way in discovery, in the job search, in the employment piece adds to the ongoing personal profile of that person. Me, you know, I don't--I would hesitate to even think about what my personal profile might look like all these years later if that was happening with me, you know, the growing thing. So anyway, so that's why this is exciting because each piece is connected. And then let me just say that most effectively, when this is done most effectively, it's done by the--by one person. If I'm the person who has leading discovery with the job seeker, I'm the person who's going to connect with the businesses based on what I've learned by the job seeker. I'm the person who's going to engage in employment supports, maybe provide some. I'm not sure. And I'm the person who's going to follow-up on it. So it is not this handoff of a bunch of different people that again requires us to almost start from scratch. This is a more linear way of looking at that same diagram. So--And again, you know, for some folks they like to see it in order. But again, the key elements of Discovering Personal Genius are vocational themes, interests and skills and ideal conditions of employment. And how we connect with businesses, it's a little different than most people do. And I mean--And again, we use informational interviews and paid work trials. Employment supports, a couple of them that are pretty common to talk about are systematic instruction and coworker training and support. And then again, there's the ongoing employment consultation. Phase one is Discovering Personal Genius or Discovery. And it answers the basic question who are you. I mean, if you go to the ODEP website and you click on the Customized Employment and you often click on the videos of Customized Employment, in each one of those videos, in English and Spanish, you'll hear Michael Callahan, you know, Michael, one of the great thinkers and practitioners of--and founders of a lot of this stuff talks about Discovery and Customized Employment. And saying that, "If it's about the individual, then we better figure out who that person is." Discovery in our world identifies three vocational themes. And this idea about themes is, we'll talk of them and then some of it later, are much bigger than job descriptions. And I'll give--I give you an example today. You know, there's one young guy and he's like 19 years old and he's in all kinds of things. Everybody says that he's into cleaning. But what we've learned is that he's on cleaning, he's into machines that are used in cleaning. And then we started talking--digging a little bit further into things. And we're going to be pursuing a theme that looks a little bit more like repair or that he really likes fixing stuff. And so we're going to start to follow that theme. That theme will generate a list of 20 places in the community where that makes sense. And I know sometimes people think about this as, "How can I find 20 places in a small town, in a small community?" It can be done and because we're not necessarily looking for specific jobs. We're looking for information that will lead us down the path to specific jobs. Informational interviews and paid work experiences are very helpful. Now, in the case of this young fellow here in Wyoming, he's being supported by an agency and has like 4,000 hours available for him to do job trial. It's amazing. I can't even imagine it. And so to be able to set up some informational meetings and some job trial, paid job trails, the on-the-job training in a lot of different places for this young guy. It's a real benefit. I don't know how they pulled it off, but it's happened. And to think about it, here's this young guy, he's 19 years old. And if we think back to--if I think back to myself at 19, I had no idea what I wanted to do. And I had already done a bunch of things before I got to be 19. There's jobs as a kid and I have changed jobs a lot of different times. So, for this young guy to have a lot of different work experiences that don't lock him into having to pick a career is really an important type of thing. And so to have these paid work trials and opportunities to do things in a variety of places where it is real open and inquisitive will only lead to discovery of to a better outcome of job finding. I would like to show this graphic to talk about the difference between discovery and conventional assessment. And, you know, once again, I mean I changed the rehab world. I was supposed to be director at a rehab organization and director of the rehabilitation part of that organization. And, you know, our conventional assessments were always, you know, kind of funnel-like and that we took a bunch of standard information and we looked at this graphic, you know. These red dots stand for all the usual stuff that we asked and standardized testing and trials and those types of things. And as the assessment continued, it narrowed it down and was supposed to shoot out three vocational goals at the bottom, you know. So the target of the assessment was to review all this stuff and then identify three vocational goals. And those three vocational goals typically related to something that you could find in the Dictionary of Occupational Titles or I think it's--it has a different title of that book right now, but, you know, and then pursue that. And then the job developer would take those things and go out and will talk to businesses in the community and they apply for open positions and they do all the stuff that they would do and they'd get rejected and they'd come back and they basically start over again. Well, what the Discovery or Discovering Personal Genius does is that it flips it. And because we're starting with who the job seeker is, that's who we really want to know. I mean, who are you? What do you know? How to do--What was the particular interest to you? Can you learn that? You know, all of those things are--create this profile of who this person is. And what happens then is that you start some greater possibility because we believe that there are unlimited ways in the world that people make a living. And let me tell you about some of the ways we have found that people make a living. One of the young men that was supported by an organization back in the Twin Cities was hired by a company that made swords and replica weapons. And no one even knew about it. Another young woman was hired by a person who ran a sole proprietorship, single person business providing live mannequins to stores and events and those kinds of things. Who would even know that these places are there? And so what we find is that the Discovery approach, as it moves beyond who that person is and to where that --where this person is going to be able to fit, you know, pretty well. We find all kinds of things. We find amazing things. Carrie Griffin in Montana, you know, send us a picture a couple of weeks ago of a guy who has a business where he has like these beetles and what the beetles do is clean bones. You know, people--There's a lot of different ways people make a living. And the problem for most of us is we only know what we know. And we only know the things we are familiar with. And so, I wouldn't know before I met some of these people that there are more blacksmiths in the Twin Cities of Minnesota than there are anywhere in the world. There's no reason for me to know that. But now, starting to do this form of Customized Employment, we're learning all kinds of things like that. And it only, you know, goes to show you that people can do a lot of different things and that the people that we work with, regardless of who they are and the type of disability they have, there's going to be a place for them somewhere if we look hard enough. And this is a graphic that we use to talk about finding vocational themes and vocational themes are imprecise. They're big and a lot of things fit into that, but what we find is that these six elements are really kind of the foundation of the themes. I mean, obviously, you want to know about the person and what his or her personal attributes are. We also are concerned about what that person's interested in. However, interests we know aren't enough. I mean, we're all probably very interested in things that if you had to do it for a living, you'd be destitute. But interests guide us to other people. And that's the kind of key because if I'm interested in ancient swords and you're interested in ancient s words, we're probably going to have a conversation about ancient swords. And sooner or later, one of us is going to ask the other, "What do you do?" And that--So we start a relationship in the conversation that way. Tasks performed is another piece. So often times, we look at what people do at home and what they know how to do, if they have chores. They learn how to do a task and they can learn how to do something else. And that's kind of a fundamental element of instructional philosophy, I guess. You can learn how to do one thing. You can learn how to do something else and then it becomes my job as an instructor to teach you. Skills are important. And what we, again, believe is that no skill is insignificant. And so, you'd be surprised as we meet people, how easy it is to pass over a skill that someone has because we might believe it's sort of like well, I don't know. It's just making toast or it's just, you know, vacuuming the floor. It's something that's, you know, we don't think is necessarily going to translate into a job, so we blow over it. But yet the key about skills is, once again, that the person learned it. And if somebody has a skill, we can find out how they learned it, who taught them, what the best way is to teach this person, to give them information, learning and teaching in the world of employment. Whether it's Customized Employment or any other kind of employment is a critical element. And unfortunately, too often overlooked or unattended. And yet--And when it's overlooked and unattended, then you start to hear things about people about behaviors and all this kind of stuff. And yet we don't know whether--how the person learns how to do things. We put all the onus on the person instead of on the support system. Conditions and work culture. This can't be unusual for anybody to know, right? Everybody participating here has experienced work in their lives where the situation, the people around them or the work you were doing or the hours or the environment or the travel or whatever, fit who you were and you performed better. And when they didn't fit who you were, you didn't have such a great time of it. And so we really look at some of those things. What's important about conditions and about this whole thing is how I, as an employment specialist, an employment consultant working with the individual, have to take my personal biases out. And I'll give you an example. The guy that got the job at--working with the swords is a person who doesn't particularly like to take a bath, doesn't particularly like to shave or get a haircut, doesn't particularly like to change his clothes much, all of those sorts of things. This way of [inaudible] still does. They live in a great home and it was on a hygiene program for several years and checklist one on the hygiene program was take a shower every morning. When the folks working with him did Discovery had a chance to talk with his grandfather, what they found was that this young man had some sort of traumatic experience with water as a very little kid and was terrified of water. So instead of finding that out, what happened was the system inferred some intent on this guy's part, that he didn't--wasn't doing it for some, you know, bizarre reasons other than the fact that in spite of it. Nevertheless, that doesn't, you know, what I wanted to point out about this. I grew up in Northwest Indiana, a steel mill country. Nobody's dad that I knew who worked in the steel mills ever took a shower before they went to work. So somebody who's not particularly crazy about showering or taking or shaving or--there are places out there where that's not important. And if we make this fellow have to do this in order to earn his way into employment, he may never get there. So my personal bias might be that I take a shower every morning and I think it's important. But I know places where it's not important. So I have to take my bias out of that and just take it from the person's standpoint and recognize that there are places all over the country, all over the world where that's not important. And then we do these things what we like to call DPG activities. And they're just things to do that help you to understand who this person is, like for instance the young guy, you know, it--I keep saying young guys because everybody's younger than me, you know, but this man up in Duluth, Minnesota and kind of the employment specialist he's working with was trying to get to know who he is, he has an opportunity to meet this fellow at his place, finds out that he has a compound bow and a target. And, you know, what we've talked about was, well, a great discovery activity that you can do with them is ask him if he knows how to restring that bow or if he can show you how to shoot it or if he can, you know, do whatever about. It's not that he's going to have a job in the archery business. It's just that we're learning about him by doing different things and what he seems to gravitate toward. So the notion of, I think, of Discovery is that it's a little bit longer process to try to gather information and then start to see the relationships and trends that are going to emerge and they will emerge. And they will emerge into what we call themes. So for instance, somebody, you know, somebody who is very interested in cars, you know, we can take that into automotives. We can take that into transportation because there's just a way more there. I met a woman in Wisconsin a couple of years ago. And in talking with her, you know, she talked about how she was very fastidious about cleaning where she lives with her mom, cleaning the house and that she had a job on the hotel and all of these things and everybody kept focusing on the act of cleaning. And when we blew it up a little bit and say, "So, what if the theme was cleanliness, where could you go with that?" And when it went to cleanliness, we found that, only in a lot of places got value cleanliness more so than the usual, you know, restaurant or laboratory or hospital. Some people stay in hotels but they haven't stayed in hotels where I have so I don't know if all those [inaudible] are the same way but nevertheless, so cleanliness is much bigger. Or we had a fellow in one of the organizations back in Minnesota who was really kind of focused on kind of morbid things, dark things. And when we delved into it with them, we settled on a theme of death. Now, you know, for most people, you would say, "We're going to set our theme as death." In our industry, we'd say, "We really can't do that. That's just too scary. That's just too weird." But yet, taking our bias out off and saying, what are 20 or 30 things that are related to death, other than killing somebody. You don't really want to do that, but, you know, they came into things like taxidermy, of music, you know, at funerals, movies, all kinds of things. So again, themes with no, you know, attitude about bias can be really, really huge and open up a lot of possibilities. We're going to narrow them down but you start out big and you narrow them down. And even in the smallest communities we've been talking. I mean even in a small town, there's probably somebody who is involved with something whether that's about taxidermy or preparation of flowers or whatever. So you just have to believe they're out there. And the trick I guess is how do you find them. And we'll talk a little bit about that. Why do we say three? Well, one is not enough because if you have one and you're wrong, you're back to square one and you have to start over again. If you have two and you miss out on one, you're back to one and--So three just seems to be the right number and it's not scientific. It just seems to be the right number. The other thing that three does is it does allow you to mix and match. So somebody who, for some reason, is very interested in death or things related to death and he has a very strong automotive theme, we might be able to get that person involved in or to either be a [inaudible] with a funeral director because funeral directors obviously are involved with death and they have a really good cause, you know. So once again, you know, I might think that death is creepy and that's not--but that's not about me. So I have to be able to take the individual where he or she is going to take me. Themes are not the sum total of all those things but all those things make theme stronger. And I know there are going to be questions about themes and we could probably do a whole seminar or webinar on themes and talking about that. But I think the best way to think about themes is to look inward, look at yourself and think back to your early, you know, as a 10, 11, 12-year old and see if there are things that are--those trends in your life that are--always seem to be there and or situations that you always seem to wind up in. I know we always--every year, have a rendezvous up in Idaho at Griffin-Hammis and some of our colleagues and we were talking about themes and, you know, I've known Carrie Griffin since 1991. And we were just having this conversation about themes and she looked at me and she said, "Performance. That's one of your themes." And when I thought about it, wow, yeah. It really is. And when I think about that, about performance and how performance has been part of my life, performing, you know, since I was very young, it's happened in a lot of different ways. And that might be a way to think about themes when you look backwards on your own lives and your careers. When you do like this young fellow who is 19 who is here in Wyoming, it's a little bit harder to find themes for him. He hasn't--doesn't have a lot of life experience, a lot of world experience. So we have to do a little bit more in the avenue of activities and tasks and skills and those kinds of things to see where he gravitates forward and then we start there knowing that he's probably going to change his mind. And that's a question I think is fair to ask people. How many times you get to change your mind about what you want to do for a living in your lifetime? How many times? What's the average? Now, but I don't think anybody can do that. But--OK. So we can move onto the next themes and conditions of employment and who that person is are going to point you towards finding places in the community where those things exist or are of value. And so job development or cultivating employment opportunities, they're--there are really a couple of different pieces to it. And these are the four that I settled on. We--What we find as an effective method is to take the themes and the conditions of employment and then asked the question, "Where are 20 places in the community where that happens or that exists?" And as I mentioned, we did that with death and we found a whole bunch of places. Another theme that we explored was politics. And after you take out being a politician or running for office, it's going to put that aside, what else is there? People come up with all kinds of great ideas about what are things that are related to politics that are a little less obvious because the obvious stuff is obvious. And it's one of the reasons why people have been sort of been trapped in what--the typically known as the five Fs of supportive employment, food, filth, flowers, filling and fetching and there's nothing going along with jobs in any of those areas. It's just that when we look at somebody and automatically push them into one of those things because of their disability, you really limit possibilities and this happens a lot. I mean like I know in my career, there's been the whole notion of people with developmental disabilities are really good at recycling, you know, they're really good at cleaning, really good--all those kinds of things or I've met people on the autism spectrum where folks would say, "Oh, this person has [inaudible], therefore they should be an IT." The reality is this. And this--I had some friends who, you know, taught me some things about working with folks who are on the autism spectrum. And what they have said is if you know one person with autism, you know one person with autism. And I think you could say that about anybody. If you know one person with an intellectual disability, you know one person with an intellectual disability. The belief that everybody is different and everybody is unique is critical in this process. And even though people may share some characteristics or they may share some traits or they may share some common kind of attributes, that doesn't mean they're the same person. And so we have to look at people as individuals and help them find the places where they're going to fit the best. And it's probably not going to be a perfect match. I mean one of the things that I've been saying for a long time is that one of the worst things we can ask a person is what are their dream job. And--I mean not that people don't have such things, but, you know, if you don't have a lot of experience in the world, how do you know what that is? How do you--How would you going to answer that question? So I think our job early on from school age, earlier, to [inaudible] people move into the adult world is to provide as many experiences for people so they have some context with which to pick. So the list of 20 is one of those ways where you find amazing things in your community and amazing ways that people earn a living and the kinds of things that happen. And there was a recent PBS story on NewsHour about the growing artisan economy. And it was talking about how we're starting to see a resurgence of the artisan economy. And so what does the artisan economy tell you is challenging grants or labor market stuff really is--doesn't going to help you because the artisans do what they do. And they're in every community and they're all over the place. And they are happy to tell you what they do and they're happy to pass it on. So the list of 20 oftentimes, are going to take you to those artisan places. In fact, we eschew--I'm sorry. I used that word. I just like that word. But, we stay away from places that have HR departments and we try to stay away from the comparative types of place of hiring processes because many of the people that we work with aren't going to succeed in that process. Now, there are going to be people who have, you know, particular disabilities who can succeed in those processes and that they can do that. But Customized Employment was really designed for people who--that didn't work for as Speed said in his introduction, people who typically folks that we can't serve them or we don't think they can work, that's what Customized Employment was really targeted to support. Yet, they will support anybody. So the list of 20 again, where are these 20 places, and then you just start talking to people and we schedule informational interview, some informational meetings and we really want to talk with the manager or we want to talk with the--a key person or a key employee and we want to get advice. And so that man here in Wyoming, we're going to try to set him up with--there's another fellow in Wyoming who is really interested in a lot of video things and cataloging. And one of the guys here in town knows a guy that runs a company that does that. And so we're just going to go and he's going to have an interview with the man that owns this company and just say, "What advice can you give this fellow who's really interested in this about your career and how you got through it?" So much less intimidating processes for people, both for those folks who would call themselves job developers and job seekers and it's also much less intimidating for business folks. You go talk to the HR person at Medtronic as an example. They can tell you about what Medtronic does and they tell you about all that kind of stuff. But they can't tell you about how you make one of those things that they make. You need to talk to a maker, a person does that. They can tell you how you do that. And so it's really tough in a larger corporation like that to get to that person who's actually making the thing, whereas in an artisanal business or a smaller business, you're going to find that person right away. So, we try to do those. And the key to making this work is doing it a lot. And the more you do it, the more you find out about people and find about things. One place leads to another and one thing leads to another and one person leads to another. And then that last little quadrant up there talks about wage or self-employment. And I want to point out self-employment because self-employment is even viable option for both. And the thing you have to be cautious about is starting out with the presumption of self-employment. You know, we've got a lot of people that I've run into that said, "Well, this individual hasn't succeeded in the conventional way, so therefore we're going to self-employment," which I think is a backwards approach. And in the backwards approach, what I'm saying is what should be doing is, you follow discovery, you follow this process. Self-employment will pop-up, it will emerge as a potential avenue for folks. You can't make somebody have a business if it doesn't make sense. It won't succeed. So again, we're rethinking traditional or conventional methods. Discovery is a community-based functional assessment. It provides overarching vocational themes that allows for a broad collection of possible jobs. Most of them are unknown or unseen to the public. And we know that people connect over shared interests and employers connect to potential employees in that way. The smaller businesses of which really represents the vast majority with businesses in our country. Typically, don't advertise your position. Because open positions, I actually heard somewhere and I can't remember where I read it, that only about 10 percent of any available job are actually posted publicly. And so, what typically happens in the smaller businesses is an open test to this personally, being the son of a small business owner is that got employees through personal connections. And right now, I've been reading a book called the tipping point by Malcolm Gladwell. And I really recommend it. It's a great book. But he has pointed there where he talks about a study that was done where 56 percent of the people who were at the interview said they had gotten their jobs from a personal connection. And so, we still focused on that 56 percent. And what he learned in that, focusing on the 56 percent that only 16 percent of those personal connections would be considered friends. And that the other 84 percent were acquaintances. And his point was that if you rely on your friends, they're going to know the same things as you know. They're your friends because they operate in the same circle that you operate in. And he said, whereas your acquaintances are into all kinds of things and a lot of different things. And so, he said something I thought was pretty amazing and this in the book that people who can find those acquaintances, who can connect to those people, gain access to places where they don't belong. And I think that's pretty cool because we think about getting to places we're at--not that I don't belong that they don't want me there, but I don't belong there because it's not in my ordinary everyday existence of what I do and where I go. We also try to circumvent the HR departments. And trust me, I have nothing against HR people. I know some. They're very nice people but they have a different kind of job. We want to connect directly with somebody. And there, it's possible to do Customized Employment with people and organizations that have HR departments and all. I'm just saying it's a little bit harder track and you can do it. And there are people who are pretty good at that. So I'm not saying throw that out, I'm just saying I don't have time for that now. I want to devote my time to this other thing, to working with individuals, one-on-one and their personal unique talents. We know that employers are always hiring. They always hire people who got similar interests, values. And especially, they hire people who can generate profits. So, we've all worked in places that said they weren't hiring. And then next before you knew it, somebody got hired. It just happens. And so, this process tries to connect you with people. It's a people process as opposed to a business process. And the business becomes a key element because folks are really going to--they're not going to hire you just because you're a nice person. They're not going to hire you just because they want to feel good. Feel good ends fast if these profits go south. And so, we also want--remember that people hire to improve their business. And if you can present somebody, connect somebody with a job seeker, an individual who's going to add value to that business, that business person--what business person wouldn't think about it? So, that's the piece we're trying to do this, to demonstrate and build the profitable skill of the people we work with. Some of that skill and confidence can be built in training programs, some of it can be built in certificate programs. Many of them however the people I work with, that's just not going to work. We're going to have to get down and teach people how to do things. Sales training is an important tool in the job developer's arsenal. However, it's not about sales. It's just about some of the things you need to understand about sales, about [inaudible] and about negotiation and those sorts of things. People who do this are going to need to know how to manage their time. And understand those services and represent job seekers in a respectful manner, and that's the next step. You know, next step is about--and we'll talk about it in the world of sales, you know, we have to approach it a little bit differently. And we know that quality's employment will find a match between personal contribution and the needs of the workplace. We know that. If we overemphasize selling, we miss the point of community employment. It is not any sales approach of sometimes successful that that's a charitable thing to do, we've had that happen. And it lasts for a little while, but it can't be based on charity. It really has to be based on hard profit, and that we're going to help people gain--improve their business. And so, here's how I like to describe that, that in the conventional world of sales and job development of which I was part of, we always--we really had to do these four things. So the first thing that I always say is you have to sell yourself where you have to make the person you are talking to like, like you. So, you are selling yourself. Then, you have to sell your agency or company. So, I've been saying, "I'm Bob, I'm with such and such an agency. And unfortunately, so often, human service agencies that we work for have a human service name." And so because of that or because we have some reference to disability, in our name or even in the material that we may have, now, we're selling disability. Now, we happen to talk about the disability. And we add a few all three of those things before we finally get to the job seeker. We're saying in this process, there are only two rules to sales. Rule one, the focus must be on the individual job seeker. Rule number two, never break rule number one. And if you keep that in mind, then it absolutely focuses you on that person and it will take you to the places. And there's a huge element of belief that you can do this that people who believe they can get it done, get it done. Just the way it is. I love the graphic of the iceberg, because what conventional methods, what we've been doing has been shooting at the tip of the iceberg. But yet if you look below the surface, you see the mass of the iceberg is below the surface outside of our view. And so, Customized Employment uses these things, a positive vocational profile. And by positive, I don't mean that with glossing over, things that the person does or attributes or where they are that aren't necessarily great. But I wouldn't lead off by telling you what my faults are. I'm certain, we're going to lead off by telling you that what my skills are, my positive approaches. We use themes instead of job descriptions. Job descriptions are narrow and specific. And, you know, I can tell you that in my dad's business, I never knew what a job description was. But he knew how to fix cars and he knew people who could fix cars and he wanted people to help him do that. Well, he didn't have any job descriptions. We talked Customized Employment, it's important to understand ideal conditions of employment. You know, what are the conditions of employment? And what are the things present? And this isn't unique to the work that we do. I mean, in Richard Bolles' books, "What Color is Your Parachute?" He's essentially going through a whole series of checklists and exercises to help you identify your conditions of employment. You might call him something different. And then, we use informational interviews to connect job seekers with potential employment opportunities. We develop up and down the supply chain. So, for instance with another fellow here in Wyoming who knows an awful lot about rodeo things, and so, they're going to set up a meeting with a guy who's a saddle maker here in Wyoming. And like everybody says, this is the guy you need to talk to about having saddles made for you. And so, what does the supply chain looked like? Well, supply chain for that guy goes out two ways. One way is customer base. Who buys his saddles? Where does he sell them? How does he sell them? And then, up the supply chain the other way, where does he get his leather? If he uses silver ornamentation or other kinds of ornamentation, does he make that or does he get that? And who gets--And so, you can move in both directions. That's with supply chain, instead of specifically saddle making, what else is connected to it? We do focus on small and medium-sized businesses. Just because we find that we are getting more traction there than we are with the large corporate entities. And we look for our traditional businesses where people actually do something. And part of that is that, there's doing and knowing. And for most of us when we entered the workforce, we entered because of doing not because of what we knew. And we gained knowledge and we learned how to create things. And then as you move through the workforce, you might then be moving into jobs where people hire you because of what you know. But there are two different things. But because the people that we're primarily working with don't succeed in the comparative methods of resumes and all that stuff, so really, we're going to focus on doing and finding doing and then, the notion of social capital. And social capital really is about the reciprocal relationships that people have in communities and the values of reciprocity and knowing people in there again. So, many of the people that we work with don't have a lot of social capital. So, employment helps them to build that. They become expected to the places. And the other thing just to point out, that there are people out there who are interested in the same things that interests you. Well, I'll just tell you a story about a guy, who came out of high school and referred to this employment organization. And as they started doing discovery within and talking to him, they found out that this guy loves squirrels. I mean he always talks about a squirrel. And I did tell you about the different kinds of squirrels and what they eat and all kinds of squirrels. And that's all he loves to talk about. You know, of course his interdisciplinary team folks around him say, "You've got to quit talking about squirrels." That's just too weird. That's just--Nobody does that, right? And, you know, and they would say this word, they said he was obsessed with squirrels, which I find really interesting that he used that word--we use that word so casually, obsessed, you know. I love things, but he's obsessed, you know, that kind of stuff. So anyway, so I'm driving down the street in St. Paul where I live, and some of kind of bumper-to-bumper rush-hour thing. And one of the things that I would encourage people to do, those of you who work with folks at, you know, doing job development, to do employment discovery and all that. So, always keep your camera ready. And now, it's easier to do because everybody who's got phone that has a camera on it and just take pictures of things. You just never know. So, I'm driving down the road. I'm creeping along. And I look over to the side of the street and I see this. Now, I don't know if you can see that really well, but it's a vanity license plate that says, "Squirrel Guy". And below the license plate it says, "I brake for squirrels." And there are stickers on the back of this guy's car of different organizations that are devoted to squirrels. Since I've seen this and I have shown it at a couple different trainings and workshops in Minnesota, I have met three people that know this guy. And they say, "Yeah, he loves squirrels." He doesn't have a job in the world of squirrels. He has a different job, straight job. But in his spare time, he's all about squirrels and squirrel habitats too. Now, so what does that tell us? That says, if we can get this young guy who just got out of high school who just loves squirrels and connect him with squirrel guy, they're going to talk about squirrels. And squirrel guy made, if, you know, it's possible take an interest in this fellow, this young man and then things change. That's what really this people to people thing that I'm talking about. You know, I know that, you know, we have been trying to gauge businesses and we still need to educate businesses. We keep talking about businesses. I guess businesses have always hired people with disabilities. So I think and again, this is me, you can get mad at me about it if you like. I don't think this is about business at all. I think this is about people. And I think that you're going to be successful if you connect people with people. And that the people you connect the person who with happen to run a business, that's terrific. And your out of getting a job are much better. But I've been an employer, you know, I was responsible for 50 people in hiring in all those sorts of things. And I can tell you, hiring is a personal decision. And it's always been a personal decision at some level. And so, if you know that, and that we understand that, then the person to person thing becomes the way that we're going to make this happen, as opposed to initiative projects, programs. And all the things we've been doing for decades that produce minor dents in employment rates of people with disabilities. I'm not saying they're useless, I'm just saying this seems to work better. Conditions of employment, and again, I'm going to blow through this a little bit so we we'll have some time for questions. But there are considerations for a good worksite fit. And there are cultural considerations. They don't necessarily change the theme but they help discern which places are the best. Work hours, use of particular skills or performance of particular tasks, pay, intensity of supervision, those kinds of things are part of the conditions of employment. Dress, humor, muscles or brains, you know, these are unusual things. And as I said, they've been, you know, things that have been under consideration and thought of for decades. And if you again--if you look at your own personal experiences, and I think this is one of the beauties of Customized Employment, these would all probably at some level had a customized job, and where your manager, your supervisor, your employer that has put you in the position to really take advantage of your strengths and minimize your weaknesses. And as a manager myself, I did this all the time. Do more of what you're good at, do less of what you're not good at. We'll get somebody who is good at what we're not good at to do that. You know, and that really is kind of a key element of good management, and that nobody is really good at everything. So we're starting to see that. We're starting to see the return of the specialists, people who are really good at a specific thing and can excel at that as opposed to the generalists who are almost good at some things, you know, or most things but they don't excel at anything. And like I said, dress, humor, you know, one of the things in my life as real condition of employment if I really--I'm not good with supervision, I mean people supervising me is not a really good thing. So, being in control or being--having a lot more autonomy is real important condition of employment for me, movement, not a lot of sitting in a place and being sedentary, it doesn't work for me. You know, and I'm not unusual in that regard. So, there's a place out there for everybody. Just have to understand that that is true. So, what about the labor market? Well, labor market statistics really don't tell the whole story. You know, I've read stuff that's come out of the state demographer at the state of Minnesota and other places who talked about here are the trends here or the--and those are the big overarching trends. But what we find is an abundance of employment occurs in less obvious places in businesses. And so, we're not trying to react to the labor market, we're trying to create a labor market. And the other thing that's really interesting is that growth in recession--don't seem to change in the employment rate for people with disabilities. Stays about the same, it has stayed about the same at about 20 percent for a very long time in rough times and in good times. So you'd say, "Well, in the great times, the unemployment rate ought to go up and we're done." And in the rough times, you'd say, "Well, that will go down." It was us, it stays about the same. Which again so as that to me, that our methods need to be altered. We need to try different things. So once again, there are a lot of ways to do it. I think that for many of us, are still, you know, the metaphor that I like to use in terms of how we employment job development for people with disabilities just still using rotary phones. They can make a phone call. They can get you a phone call. But can they do all of the things that you're Smart phone can do right now? And so, we're saying we're improving the tools. And that's another thing. You remember at the beginning when Steve did the introduction, he talked about customizing point of that set of tools, that's exactly what it is. It is a set of tools. It is a method for getting something done just like a rotary phone is a method to making a phone call, same thing that can happen on a Smart phone. So, we're looking at any different ways to do it. This is a graph that we found from the approximate foundation on entrepreneurship. And it shows that in 2010 and 2012, there were 34 and a half million total companies in the US at that time. 22 million of those were single owner companies. You know, the woman then who has the managing the company, she is single owner. She's the only person that owns that company. So, you see that the vast majority of American companies are owned by one person. And as you go down in a little bit further, you see that 11 million companies in the US have 1 to 19 employees. You know, I mean, that's a lot. I mean All over. So, there's some of those 11 million are in your city and in your state. But here's the thing I always find the most interesting about this graph is that, of companies in the US that have more than 500 employees, there are about 38,500. And that's who we chase all the time. And we're always chasing those guys. And they're not their bad companies, they're fine, you know, the good places to work for some people. But we keep chasing after those guys and inviting them and having them be on our councils, yet, we're missing 22 million, or 11 million other ones. And so, what I would say is the next step for those of you who are--who do this is find those guys and talk to them. Now, what I will tell you is when you talk with the smaller companies, if you try to sell them something, they're going to kick you out the door. So, what we found is that this conversational approach of informational interview in getting advice is more likely to result in a conversation that will lead to a next step as opposed to a sale where people see a sale, they shut down. We use informational interviews. In fact, we're trying not to call them interviews anymore because people get an idea that that's an interview and then, you know, what we are talking about is a meeting with somebody, using it to develop work experience, identify work settings, clone a metal database, there are a lot of things. But it's a conversation that helps us refine scenes, to reveal skills and tasks. I mean, you go on a visit and find all kinds of things that you didn't know were there. It happens all the time. And every time we have set up training and instance for one informational meetings, you know, to practice it, they always come back with some amazing story of something they've learned that they didn't expect. It could reveal the presence of those conditions of employment. It helps warm up to job development, you know, the actual ask--sooner or later you're going to ask. And it helps avoid thinking in job descriptions and create professional relationships. So, these are some of the reasons that we have found the informational interview, the actual meeting method to be effective. Contact smaller businesses. Dig deep. What interesting businesses? Email or drop in phone calls seem to work really well. My preferred method is to drop in and try to set something up. I'm working with a guy here who is interested in this kind of thing. We have a 10 minutes of your time. But it can be an email or phone call. Whatever you're most comfortable with. But you're only asking for about 15 or 20 minutes of the person's time and asking for advice. And what we usually find is that 15 to 20 minutes isn't nearly enough, but you asked for it and people give you more. Ask for advice. You can take notes. Get as many leads as possible. It means email, you know, addresses. Determine what your next step. And you could change the list of 20. That's one of the things which we find is that the list of 20 oftentimes blows up to the list of 60 really quickly. So, that you would start down the list and talk with the person and they say, "You know? He ought to talk to so and so. And now, you've just taken a right turn and you started down the whole another path. You've got to be flexible enough to do that. That's another element of this--being successful in this is that element of flexibility, being able to change directions when you need to and not get so enamored with one single pathway. Things happen, right? You get rejected sometimes. Some people, they left earlier, they don't want to talk to you then go on to the next level. In what you believe that there are other places, that's not as devastating as it used to be. Language is important. Focus on strengths and abilities. We talked about job seekers or individuals or in this case, we've got a student who is leaving school as opposed to client-consumer participant, low or high functioning, any of those things are just chillers. And even avoiding referring to yourself as a job for some coach or developer, some human service jargon. You'd be surprised how many people have a perception and attitude about what exactly a job developer is based on any number of things. Career counselor is something that we've talked, you know, used pretty regularly, employment consultant, whatever. But try to tone down the human service jargon. The business person to the expert, so even if I know something about--now, first is I'm a musician. I play a lot of different instruments. For me to go with a job seeker to a music place is probably not a good idea because I can't help myself in not talking about music. But if I was really good at actor, I could pretend like I didn't know anything and let the business person be the expert. Talk about shared interests that that business person has with the individual so they can connect. Don't talk about us, don't talk about yourself or your personal experiences, and practice what we call smooth listening which is a form of active listening. We use this exercise, and I talked a little bit earlier about it, to tease out some scenes when we're doing training. And I'll throw these out. And so, you could feel free to use it. And then these are actual themes that somebody--people came up with for individual job seekers. And so, we pulled them out, so these were pretty interesting. Let's see what happens. And some music, death, politics, kind of an interesting jobs position, construction and transportation to just say, we're at 20 things. Now, we'll talk about place with 20 things related to music, 20 things related to death, 20 things related to politics. And what we had found is that people don't stop at 20 in this exercise. It's like three or four individuals working in a team to just come up with ideas. They come up with like 30 or 40. And it's pretty amazing. And so now, you'd say, "Do you think we can find a place in your community where that happens?" And it really takes--it releases a lot of pressure. It's pretty interesting thing. So, on the way back you want to review this, what led you to that place? You always don't know why did you go there and then how did you contact the business? What went well? You start to build your approach. This is how we do it. This is how we go about doing it. And a fellow I'm working with here in Cheyenne is learning this process. And what's amazing to watch is how he is striving learning how to think in this way, that as you said the opportunity to work with us and, you know, I've been trained to do this. I mean this didn't come naturally to me. I had to learn how to do it. But I'm able to share it. And now he's seeing how I process the information that I get, how different it is from what he's been doing and able to adopt some of the different things. So, critical reviews are really very important. And I have to tell you that I had a conversation with some people that are pretty good at this. And I asked after an informational interview, you walked away from that and you said, "That was a really good one. What made it so?" And they said there were three things. And I said the things that made it so were one, that the individual that they were working with and the business person made a personal connection, but it connected. Secondly was that they got a referral. They had names of other people to talk with. And the third thing which I thought was really significant was they said they felt embarrassed to be there. And so, what about mean? It means that humility is in a key element of this. That's sort, you know, of the opposite of the sales approach, right? In the sales approach, humility isn't one of those things that we look for. But yes, humility is critical here because humility means I'm able to for it not to be about me. I'm able to let it happen. I'm able to back away. I'm able to be an observer as opposed to being a participant in this. And that's a little bit different. So, I'm going to go through this again. Employment supports, most typical stop, you know, our thorough job analysis, instructional plan, clothing, specialized equipment, transportation, those types of things. What we find is that one of the former assistant commissioners, assistant secretaries of ODEP, Neil Romano, said this one time at a meeting, that he said business is a self-correcting entity, it'll figure out how to get things done. And so, oftentimes transportation can be something that can be solved. But once again, if you do discovery well, you're going to know what the transportation issues are. And so, you have already thought those through. So, discovery helps to identify supports before employment begins. Final phase ongoing support, through development, and again, these three elements continued consultation and connection with the job seeker and with the business. Career advancement or development opportunities, always pushing for the next thing or the better things or more or, you know, different or as things change, the adapting to change sorts of things. And then continuing to update and enrich a personal profile. Those are the things that happen. I have to tell you that we're going to have someone to talk to you about their customized upon experience as a business owner but they were unable to work with but something came off. But I will tell you the story of Scott. And Scott is a young man who--he has like a lot of guys coming out of high school didn't really quite know what he wanted to do but had a bunch of different ideas about what he wanted to do. And I think he wanted to be a personal trainer or something. But anyway in the long run, he got a job at a coffee shop, a cafe close to where he lives. And just doing regular kind of work in the coffee shop, you know, you're doing dishes and doing things like this. But what happened was that, you know, he was a great guy and people really enjoyed him and him being around. But at this coffee shop, what they learned was that the owner was contracting with another company in the Twin Cities for their ice cream. And this company that they were contracting with, if you talk to people in St. Paul, and say, "What's the best place to get ice cream in St. Paul?" They are probably going to tell you the name of this place. There's going to be one--one of these two places are going to tell you to go to for the best ice cream. Well, Gigi's cafe was using one of those places. And so, if you were just to go to this place and get ice cream on your own, it's pretty expensive. So, you can imagine when you add in transportation costs and stories and all that, moving from one place to another, it really escalates the price. So, started this discussion about--with Scott because he talked about ice cream that perhaps they could make ice cream on their own, and at the cafe and cut out the middleman, just go directly with that. Well, because Scott had access to some loans and his test plan in some supports, in business supports, from the cafe and from the organization that was supporting him, they were able--he was able to purchase an ice cream making machine, that industrial grade ice cream making machine. And host it at the cafe, Gigi's cafe, to make various flavors of ice cream that they will sell at the coffee shop. And so, it took a while to create the business plan and to get all the funding in place. But if you go to the website and if you look at Gigi's cafe in Minneapolis, you'll see, that she lists on there the highlights the fact that they've been out selling ice cream and then, there's like a link to Scott's particular story that talks a little bit about it. Well, here's the thing that's important about it. One was that, it started out--Scott started out as a wage employee. So, he didn't go in there with the idea of you can start a business. He went in there as--to get a job and had a job, but then, along with the employment consultants that was supporting him, and his own ideas and of course the support of the owner, and of the chef who really helps them with recipes. They came up with this plan and executed it. And I think the cost of the machine was $16,000, posted at Gigi's. But Scott's business plan has him paying it off in three years, which is pretty amazing. A couple things, he was--the new mayor of Minneapolis had her inaugural party and Scott ice cream was speaker there. And so, he's really growing the business has his own logo, his own brand. And again, it's a symbiotic relationship with. And it's a business within a business. Scott still--Last, I remembered, Scott was still an employee, worked some hours as an employee, but when he's making the ice cream with his own employee, owner of his own business. But again, the idea of the customization of this was as Scott got into the business as a regular employee, the people supporting him didn't stop thinking about what the next thing was or what could happen there. And it was through those conversations and what if that they're able to create this business plan. I'm really happy to say that Griffin-Hammis were pretty involved with helping Scott and the people with him to create a business plan and help him get the funding and all those sorts of things. So, I really wish, you know, story coming from me isn't naerly not as good as a story that will come from them, but life gets in the way. And so, I apologize for him not being able to participate. So with that, I needed to talk a little bit about and make reference to, again, career pathways which is, you know, it's a little different approach. But the things that are critical here that I think are really important is building cross-agency partnerships, being able to break and blend funding becomes really important. There are going to be industry sectors and industry employers that are going to be able sure you to engage. So, I'm not saying this in is a way media that's the only way. There are other ways to do it as well. And I think that we're seeing a lot of focus being on different traits and skills that are going to be beneficial for folks. Education and training programs are important. And I believe that the key element in education and training is experience, getting people a lot different experience to starting early, identifying funding needs and sources for doing that right here in Wyoming right now. And this is what is the--one of the harder part is how do you align policies and programs, not just on a government level but even within organizations? How do you make it work? And then measurement, measurement is critical. If we don't measure, you know, we won't know where we are. And once again, these things are all important. You are identifying skills and qualifications, targeting goals and getting the business community involved, and then shifting our career expectations to be flexible I think is a really key piece. So, there you go. So, I will leave this open now for questions. And hopefully we can get to them.

[Pause]

>> Thank you so much, Bob. This was just really, really wonderful and such an abundance of information and a lot to think about. I do want to offer to Steve Davis, if he wants to make any more comments about career pathways or Customized Employment. And then, we do have a reason more time for questions. I want to assure everyone, if you have a question and we're not able to get to it today, please write it in the chat box. We'll make sure to post all of the questions and answers on the LEAD Center website along with the recording of the webinar. So Steve, did you have any comments you wanted to add?

>> I think just in the interest of time, I'll thank Bob for his fine presentation and turn it over to questions.

>> Great. Well, thank you, Steve. And again, thank you so much, Bob. We did have a couple of questions come in. And I know that a lot of the focus of what we described today in Customized Employment was geared toward the smaller companies. But I did get a question from someone who works for a larger company and then had the HR folks tell them, you know, merely to apply online at a job fair and something like that. And is there a way to get senior leadership to be more involved with the Customized Employment at larger companies? Can be facilitated a bit more easily? I don't know if there's any experience that you've had with that.

>> Yeah. Well, I think that what we have seen and I think it bears out with some of the examples nationally is that, the thing that seems to be common in larger companies and corporations is a personal connection to disability. And I'll give an example. I just had a phone call last week from traveler's insurance about disability awareness month on October, you know, and wanted to talk about employment. And what the guy told me was he has--he happens to have a son with autism. And so, he said this. And I think that's--So, I don't know that you can convince somebody to be it for to be a good idea. But I think if you find the people where there is some sort of personal connection. And once again, how do you do that? You probably need to do it by talking to other people. But I don't think you can force the positive attitude. I don't think you can force that to happen. You have to get to the person. And unfortunately, for a lot of people who are in the world of job development, getting to that person is probably very rare because they don't operate the same social circles that they do as well. But yeah, I think the--And I think the other thing that if you just keep in mind that if you can't get into that Corporation, go somewhere else. I mean, it's just--you know, to me, I would rather, you know, succeed than have some things I have to get in there. So, I wish I had a magic, you know, potion for it, but I don't.

>> Great. Thanks, Bob. I know that we have a few more questions that are coming in. In the interest of everyone's time, why don't we answer one more question? And then we'll have some closing remarks. And then again as promised, we will make sure that everyone's questions are answered and posted online with the recording. So, the final question is, are you aware of any good IDD waiver programs that support Customized Employment? And do you have an example from some good model states?

>> I wasn't laughing. I was coughing. Well, I could talk about Minnesota because I work there. And what's happening in Minnesota that I think is promising is that Minnesota has a money follows to the person grant, and through the Medicaid, you know, waiver. And what they've decided to do in the money follows the person is the whole, you know, whole life approach targeting people who have been in an institution for 90 days or more. But what they have done is said that in the employment world--so, first one is the money follows the person and wants to push through employment, it's going to be Customized Employment. And so with that, we are right now in the process of training practitioners who can follow that process. And what the state has done is provided milestone payments, very similar to the milestones approach for Ticket to Work. So, what happens is if an employment provider who has gone through training and is now approved works with the money follows the person individual in the employment. One may have completed the personal profile or the discovery staging record, they get an incentive payment. They are also getting paid, you know, their incremental rates for supportive employment. But then, they finish up profile, they get an incentive payment. When that person goes into employment, first day, when they go into employment and they validate that, they get an--the provider gets another incentive payment. And then, they will get a third one if that individual is still employed in 90 days. It's probably still not enough money, but it's still better than what the alternative is, and what's important for us and as for me particularly, is that we get to watch the process with difference control as opposed to a lot of times in Customized Employment world, doing bits and pieces of Customized Employment but it's not the whole process and it's kind of destined not to work. So, I think Minnesota, looking at the Money Follows the Person, is one thing. And yeah, I really couldn't tell you much about many of the other states right now.

>> This is Steve Davis. That's what's going to show up in our compendium. We're working on a number of states of many of whom are using Medicaid waivers to provide Customized Employment, following up on the CMS emphasis on employment these days. So if you want our website for Customized Employment page. Over the next two or three months, you'll see examples of states with the documentation that's a used in order to implement their waivers.

>> Great. Thanks.

>> Right.

>> And the LEAD Center will make sure to share those through the LEAD Center website as well when those come over. So, thanks for sharing those feedings. And thanks to the Minnesota example, Bob. So, it's just after 4:30. So, I do want to start wrapping things up here. First of all, thank you so much again to Bob. It was really just a great amount of information. And I'm sure I will be going back in looking at it myself. Just wanted to share a few next steps you can take to support and implement Customized Employment in your area. The LEAD Center archive, we have another webinar from last year on Customized Employment. This one will be available at the--

[Inaudible Remark]

--kind of bit of an echo, Nakia. We can also explore DOL ODEP Customized Employment resources like SpeedShare. As Bob mentioned, shift your view of job placement to fails to securing informational interviews, and then, connecting with your local AJC partners to learn more about their career pathways initiative. So, those are some great next steps. If you have questions, if you need assistance, feel free to reach out to the LEAD Center. Any of us here are happy to be a support for you. Again, thank you Bob. And thank you, everyone for joining today's webinar. We really appreciate the participation. It's just so overwhelming to see such a great, great number of people on the webinar. The LEAD Center does offer a free webinar series. It's the last Wednesday of each month from 3 o'clock to 4:30 p.m. Eastern time. And this is the first in the series of webinars that focuses on employment and improving employment outcomes for individuals with disabilities. On the 27th, we're going to provide a webinar on best practices and employee retention and return to work. It's going to be lessons learned from the employers. We'll have the US business leadership network and Families and Work Institute on the line, Families and Work Institute just completed their 2014 national study of employers in partnership with USBLN. To be really interesting, we hope that it will provide some great information for you on return-to-work best practices that you can utilize in your employment effort. The other webinar that we have coming up is September 24. I won't say too much about it, but we will get to it next month. We'll explain it a little more in depth. That one is going to be on the strategic partnership between CILs and AJC's and how those partnerships can lead to better employment and economic advancement outcomes. Again, just in closing, I want to say thank you to Bob. I have contact information for Janet. Steve, we have colleague, Bob Niemiec's, over at Griffin-Hammis. She works with us on the LEAD Center program. Also feel free to reach out to me. And if you have a question that we didn't get an answer to do today, you still can put it in the chat box or email it to me and we will make sure to post it with our webinar archives. Thank you so much, everyone, for joining us today. I hope that you'll join us again next month. And again, thank you to our speakers and to all of you for joining. Have a great day.

[Silence]

TRANSCRIPT: Customized Employment —
Moving Beyond the Basics

> Goo s sy, Thank o g oy o LEAD e weir o
by 30T o on Custoznd Emoman. Wovg ey i Baics. And
Gty Toye e e o cordntr o i Mot sty s, Ao
onfachain h cussin oy Wa have vmands sk g s, Wi oy
onih ot now provig g 1 g, 8o Nerse i i o
TSSO S —
ety s sprtin o 4 . For oy 1 r e o 0 LEAD
e otrrs. Nt Cortr o st o Erpyrent s Econam
vancorontof ol i Dasiso 2w call, h LEAD Carir, 2 coltsvec-
s wenfr 30 e smpamermat oy 5 e Dty
It i i 'S, Doparivanof oo O o Dty Engoman
Poty And speskigof -5, Depcmer o Lbars O o Dby Enploment Py
et b cur i e ur o ODEP, S i, o ke

> oy, ek, On b i OOEP st Sy Kty Norne, 40
ke vty 1 i . e o sserc e T ot
sl Cusomzzd Ergioment webiss. Ao e, unied, b ot Ve, o
St —————
s o st o o sy ey o s s o e
ncusswe 103w 0D ey ol ity cn s s cors
s 1 v ety s s wha o 6o i . o s
oling 3 compandum o et colcton S5t e 4o 31
st Cummzod Engoman A 8wt sipetn dsmeraion. o e s
g oo stts iy n g, Iy 30 0 e o ODEP.
st o e ek . Ao o st CutniesErporent
155 n o s, ka5 rown. s e e
ey sty o ay o doorn Gusomzd Enpomasad Doy v

