
;;;;ECONSYS 180504

>> GOOD MORNING, WE WILL START
THE CONFERENCE DIRECTLY AT
10:00.
THANK YOU.
IF ONE OF THE ATTENDEES CAN
CONFIRM THAT YOU HEAR THE AUDIO
THAT WOULD BE APPRECIATED.
THANK YOU.
THANK YOU FOR JOINING THE
WEBINAR ON CUSTOMIZED EMPLOYMENT
OVERVIEW, SPONSORED BY THE
MISSOURI EMPLOYMENT FIRST STATE
LEADERSHIP TEAM.
IT'S A COLLABORATIVE OF THE
DEVELOPMENTAL DISABILITIES,
BEHAVIORAL HEALTH, REHAB
SERVICES FOR THE BLIND,
VOCATIONAL REHABILITATION AND
WORKFORCE DEVELOPMENT.
IN ORDER TO ADVANCE EMPLOYMENT
FIRST THE OFFICE OF DISABILITY
EMPLOYMENT POLICY CREATED THE
EMPLOYMENT FIRST STATE
LEADERSHIP MENTORING PROGRAM.
ONE OF THE OUTCOMES OF THIS
INITIATIVE IS TECHNICAL SUPPORT
WITH BUILDING MISSOURI'S
CAPACITY TO PROVIDE CUSTOMIZED
EMPLOYMENT.
MY NAME IS DUANE, I AM THE
DIRECTOR OF YOUTH TRANSITION
EMPLOYMENT FOR DIVISION OF
DEVELOPMENTAL DISABILITY AND I
WILL BE YOUR HOST FOR TODAY'S
WEBINAR.
I'D LIKE TO BEGIN WITH A FEW
HOUSEKEEPING ITEMS.
FIRST, ALL PARTICIPANTS ARE
MUTED UPON ENTRY.
HOWEVER IT IS SUGGESTED THAT YOU
STILL MUTE YOUR LINE ON YOUR END
AS WELL.
SECONDLY IF YOU ARE USING A
HEADSET WITH YOUR COMPUTER DO
NOT HAVE SOUND YOU MAY NEED TO
CHECK THAT YOU ARE CONNECTED TO
THE CORRECT AUDIO SOURCE AS YOUR
DEFAULT MAY BE SET TO SOMETHING
DIFFERENT THAN YOUR HEADSET.
THE INFORMATION THAT'S BEING
REVIEWED TODAY WAS AVAILABLE IN
THE REGISTRATION RESOURCE LINKS.
IF YOU HAVE NOT FOUND THOSE
REGISTRATION RESOURCE LINKS
PLEASE POST IN THE CHAT BOX AND
WE WILL ENSURE THAT REGISTRATION
LINK IS SHARED WITH YOU.
IN ADDITION WE WILL BE RECORDING
TODAY'S WEBINAR THAT WAY IF YOU
WOULD LIKE TO REVIEW IT AGAIN IN
THE FUTURE IT WILL BE AVAILABLE.
YOU DO HAVE CO-WORKERS WHO ARE
NOT ABLE TO PARTICIPATE THE
ARCHIVED LINK WILL BE SENT OUT
SO YOU CAN SHARE IT WITH OTHERS.
IF YOU DO HAVE QUESTIONS
REGARDING CONTENT BEING
PRESENTED WE ASK THAT YOU USE
THE Q&A BOX ON THE RIGHT SIDE OF
YOUR SCREEN TO POST THOSE
QUESTIONS.
IF YOU ARE HAVING ISSUES WITH
CONNECTIVITY, THINGS SUCH AS
SOUND, AUDIO, PLEASE POST THAT
INFORMATION IN THE CHAT BOX.
IN ADDITION IF YOU ARE NEEDING
CLOSED CAPTIONING SERVICE, YOU
CAN OPEN THE MULTI-MEDIA VIEWER
LOCATED AT THE BOTTOM RIGHT OF
YOUR SCREEN AND THE CAPTIONING
SERVICE WILL BE PROVIDED THERE.
AT THE COMPLETION OF THIS
WEBINAR THERE WILL BE A BRIEF
SURVEY THAT WILL OPEN IN YOUR
WINDOW.
WE ENCOURAGE TO YOU PLEASE
COMPLETE THE SURVEY AS YOUR
FEEDBACK IS IMPORTANT FOR US AND
WE DO NEED INFORMATION FROM THE
FEEDBACK SURVEY IN ORDER TO
VERIFY WITH THE OFFICE OF
DISABILITY EMPLOYMENT POLICY,
THE PARTICIPANT'S OPINIONS OF
TODAY'S PRESENTATION.
WITH THAT I AM GOING TO
INTRODUCE OUR SPEAKER TODAY,
MISS JANET STEVEL,Y ASSOCIATE
SENIOR CONSULTANT AND SUBJECT
MATTER EXPERT WITH THE
EMPLOYMENT FIRST STATE MENTORING
PROGRAM.
WORKING ON CUSTOMIZED EMPLOYMENT
INITIATIVES, ENTREPRENEURSHIP
BOOT CAMP.
AND VARIOUS OTHER PROJECTS
AROUND CUSTOMIZED EMPLOYMENT AND
BENEFIT PLANNING.
SINCE 1992, JANET HAS OPERATED
WORKABLE SOLUTIONS, CONSULTING
FIRM BASED IN ASHLAND, OREGON,
THAT SERVES ON SOCIAL SECURITY
TICKET TO WORK PROGRAM.
A FORMER SPECIAL EDUCATION
TEACHER AND SPECIALIST, WORKED
ON STATE AND NATIONAL TECHNICAL
ASSISTANCE PROJECTS AROUND
EMPLOYMENT AND TRANSITION
SERVICES.
JANET IS WELL VERSED IN MICRO
ENTERPRISE AND EXPERT IN
OPTIMIZING PUBLIC BENEFITS GO
ACHIEVE EMPLOYMENT GOALS THROUGH
SUPPORT.
WITH THAT WE'LL TURN IT OVER TO
JANET.
>> THANK YOU TO THE WHOLE TEAM
FOR ORGANIZING THAT WEBINAR
SERIES.
I JUST WANTED TO SAY I'M REALLY
EXCITED TO MEET YOU ALL IN JUNE.
CUSTOMIZED EMPLOYMENT IS JUST A
TOPIC THAT IS NEAR AND DEAR TO
MY HEART.
LIKE DUANE SAID I'M A FORMER
TEACHER AND TRANSITION
SPECIALIST AND WORKED WITH THE
JOB DEVELOPER PLACING FOLKS THAT
WERE -- MY STATE, I LIVE IN
OREGON.
I KNOW WHEN I STARTED DOING THAT
I WAS EXTREMELY FRUSTRATED.
BECAUSE I WAS TRYING AS HARD AS
I COULD TO HELP PEOPLE GET JOBS
I JUST FELT LIKE I WASN'T
GETTING ANYWHERE I FELT LIKE
THERE WAS A TON OF PRESSURE
BECAUSE ALL MY JOB SEEKERS
WANTED THEIR JOBS YESTERDAY.
AND I'M TRYING TO DO A GOOD JOB
FOR THE REHAB COUNSELORS THAT
ARE REFERRING CLIENTS TO ME JUST
FELT LIKE A LOT OF PRESSURE.
WHEN I WENT ABOUT CUSTOMIZED
EMPLOYMENT, I JUST NEEDED A
TOOL, SOME GOOD TOOLS THAT WOULD
REALLY HELP ME GET PAST THAT
KNOCKING ON DOORS AND PUTTING IN
APPLICATIONS BEING TOLD NO ALL
THE TIME.
THIS IS THE FIRST IN THE
FIVE-PART SERIES.
HERE WE GO.
THIS IS THE FIRST IN FIVE-PART
WEBINAR SERIES TODAY WE'RE GOING
TO BE FOCUSING ON JUST OVERVIEW
OF CUSTOMIZED EMPLOYMENT AND
THEN WEBINARS TWO AND THREE
WE'RE GOING TO BE TARGETING
DISCOVERY.
DISCOVERY IS THE FIRST STEP IN
CUSTOMIZED EMPLOYMENT, KIND OF
THE ASSESSMENT PIECE OF GETTING
TO KNOW THE PERSON AND GETTING
TO KNOW THEIR IDEAL CONDITIONS
OF EMPLOYMENT.
THE FOURTH WEBINAR IS GOING TO
FOCUS ON CUSTOMIZED JOB
DEVELOPMENT AND NEGOTIATION.
WE'LL GET INTO SOME STRATEGIES
HOW TO APPROACH EMPLOYERS AND
HOW TO NEGOTIATE JOBS FOR
PEOPLE.
THEN AFTER THE FOURTH WEBINAR IS
THE ON SITE TRAINING.
ON JUNE 5-7 WILL BE ON-SITE
TRAINING.
THE FIFTH WEBINAR HAPPENS AFTER
THE ON-SITE TRAINING THAT WILL
FOCUS ON IMPLEMENTATION WHICH
IS, I THINK BY THEN YOU'LL HAVE
GOTTEN FAR ENOUGH THAT YOU'LL
HAVE SOME REALLY GOOD QUESTIONS.
SOMEBODY TRYING TO ASK A
QUESTION THERE?
OKAY.
LET'S GO ON TO OBJECTIVES FOR
TODAY.
TODAY IS JUST OVERVIEW OF
CUSTOMIZED EMPLOYMENT.
IT'S A RESULT OF THIS WEBINAR
I'D LIKE TO YOU BE ABLE TO
DEFINE CUSTOMIZED EMPLOYMENT,
DESCRIBE HOW CUSTOMIZED
EMPLOYMENT DIFFERS FROM
TRADITIONAL METHODS.
OF JOB FINDING.
AND LIST FOUR POTENTIAL OUTCOMES
OF CUSTOMIZED EMPLOYMENT.
WE'RE GOING TO BE TALKING ABOUT
WHAT CUSTOMIZED EMPLOYMENT IS
AND SPECIFICALLY HOW IT'S
DIFFERENT FROM SUPPORTED
EMPLOYMENT OR OTHER APPROACHES
BECAUSE I KNOW IT GETS CONFUSING
WE HAVE SUPPORTED EMPLOYMENT, WE
HAVE CUSTOMIZED EMPLOYMENT, IS
IT THE SAME, IS IT NOT, WHAT IS
GOING ON HERE?
WE'LL TALK A LITTLE BIT MORE
ABOUT WHAT IT IS AND WHAT IT'S
NOT.
CLICK SIR A LITTLE HARD TO GET.
LET'S START WITH THE DEFINITION
OF CUSTOMIZED EMPLOYMENT.
NOW THIS DEFINITION CAME OUT OF
THE FEDERAL REGISTER, IT WAS
POSTED IN 2002, KIND OF MY
FAVORITE, I THINK IT'S SIMPLE
AND CLEAR CUSTOMIZED EMPLOYMENT
MEANS INDIVIDUALIZING THE
EMPLOYMENT RELATIONSHIP BETWEEN
EMPLOYEES AND EMPLOYERS IN WAYS
THAT MEET THE NEEDS OF BOTH.
THAT IS A REALLY IMPORTANT PO
POINT.
WAYS THAT MEET THE NEEDS OF
BOTH.
WHAT WE'RE REALLY SPEAKING IS A
WIN-WIN SITUATION THAT MATCHES
THE JOB SEEKER IN A SENSE THAT
IT MATCHES THEIR INTERESTS AND
THEIR SKILLS AND THEIR IDEAL
CONDITIONS OF EMPLOYMENT BUT
ALSO BENEFITS THE EMPLOYER.
BECAUSE WHAT WE'VE LEARNED IN
THE PAST IS THAT IF THERE'S NO
BENEFIT TO THE EMPLOYER,
OFFERING PEOPLE JOBS OUT OF THE
KINDNESS OF THEIR HEART REALLY
CONCRETE BENEFIT TO THE
BUSINESS, IT TYPICALLY DOESN'T
LAST.
WE'RE GOING TO BE LOOKING FOR
JOBS THAT REALLY DO HAVE THAT
COMPONENT.
THIS IS A MORE RECENT DEFINITION
FROM THE REHAB ACT.
FROM 2014.
CUSTOMIZED EMPLOYMENT DEFINED AS
COMPETITIVE INTEGRATED
EMPLOYMENT FOR AN INDIVIDUAL
WITH A SIGNIFICANT DISABILITY,
THAT IS BASED ON AN
INDIVIDUALIZED DETERMINATION OF
THE STRENGTHS, NEEDS AND
INTERESTS OF THE INDIVIDUAL WITH
A SIGNIFICANT DISABILITY,
DESIGNED TO MEET THE SPECIFIC
ABILITIES OF THE INDIVIDUAL WITH
A SIGNIFICANT DISABILITY AND THE
BUSINESS NEEDS OF THE EMPLOYER
AND CARRIED OUT THROUGH FLEXIBLE
STRATEGIES.
AGAIN WE'RE REALLY GETTING AT
THAT WIN-WIN, USING VARIETY OF
CREATIVE STRATEGIES TO MAKE THAT
HAPPEN.
I THINK OF CUSTOMIZED EMPLOYMENT
AS AN OUTCOME FOR SURE BUT ALSO
AS A SET OF TOOLS AND STRATEGIES
THAT RESULTS IN POSITIVE
EMPLOYMENT OPPORTUNITIES BY
MATCHING A JOB SEEKERSER'S
INTERESTS, SKILLS AND IDEAL
CONDITIONS OF EMPLOYMENT WITH
THAT EMPLOYER NEED.
THINK OF IT AS TOOLS FOR THE
TOOLBOX.
ONE OF THE QUESTIONS WE REALLY
WANTED TO FOCUS ON TODAY WAS HOW
DOES CUSTOMIZED EMPLOYMENT
DIFFER FROM SUPPORTED EMPLOYMENT
OR OTHER APPROACHES.
TO DO THAT I JUST LIKE TO STEP
BACK FOR A MINUTE AND THINK
ABOUT THE EVOLUTION OF
CUSTOMIZED EMPLOYMENT.
IT WAS DESCRIBED FROM THE
DISABILITY FIELD, AS YOU CAN SEE
FROM THE REHAB ACT DEFINITION
THAT IT DOES FOCUS ON PEOPLE
WITH SIGNIFICANT DISABILITIES
BUT REALLY I FIND THAT IT CAN BE
USEFUL FOR A BROAD RANGE OF
PEOPLE WITH OR WITHOUT
DISABILITIES.
THINKING BACK EARLY ON IN
HISTORY THERE WAS A TIME WHEN
PEOPLE WITH DISABILITIES WERE
INSTITUTIONALIZED THEY WEREN'T
EXPECTED TO WORK.
THERE WAS NO EMPLOYMENT.
AS TIME WENT ON WE REALIZED THAT
PEOPLE HAD SKILLS, PEOPLE COULD
PROVIDE AND CONTRIBUTE TO THE
SOCIETY AND SO SHELTERED
WORKSHOPS STRANG UP.
A PLACE WHERE PEOPLE COULD WORK
IN A GROUP SETTING WITH SUPPORT
THAT THEY NEEDED TO BE
SUCCESSFUL, BUT THE IDEA OF THE
SHELTERED WORKSHOP WAS ALWAYS
TRAIN PEOPLE IN THE SHELTERED
WORKSHOP EVENTUALLY THEY WOULD
BE ABLE TO PLACE IN COMMUNITY
JOBS.
HOWEVER THAT HASN'T REALLY
HAPPENED.
WHEN YOU LOOK AT THE DATA HOW
MANY PEOPLE MOVED OUT OF THE
SHELTERED WORKSHOP NOT VERY
MANY.
IN THE '80S CREATED WHAT WE CALL
SUPPORTIVE EMPLOYMENT AS WAY TO
GET PEOPLE WORKING IN THE
COMMUNITY BUT ALSO WITH THE
SUPPORT THEY NEEDED.
AT THAT TIME IN THE '80S WE
DECIDED SUPPORTED EMPLOYMENT,
STILL DEFINED THIS WAY,
COMPETITIVE WORK IN INTEGRATED
SETTINGS FOR INDIVIDUALS WITH
SEVERE HANDICAPS FOR WHOM
COMPETITIVE EMPLOYMENT HAS NOT
TRADITIONALLY OCCURRED.
WAS REALLY ECONOMY COMPONENTS TO
THAT.
THAT SUPPORTED EMPLOYMENT
INVOLVES REAL WORK AND REAL PAY
IT WASN'T MADE UP WORK.
IT WAS THE PAY THAT WAS
COMMENSURATE WITH WHAT OTHER
PEOPLE WERE GETTING PAID.
INTEGRATED IN THE SENSE THAT
PEOPLE WERE WORKING ALONGSIDE
OTHERS WITHOUT DISABILITIES.
AND PROVIDED THAT THIRD
COMPONENT OF ONGOING SUPPORT.
IT HAD TO HAVE ALL THREE, VERY
CENTER OF THAT DIAGRAM WOULD
REPRESENT SUPPORTED EMPLOYMENT
IN THE SENSE THAT IT HAS TO HAVE
ALL THREE TO BE CONSIDERED
SUPPORTIVE EMPLOYMENT, BECAUSE
IF IT'S REAL WORK, INTEGRATED,
THERE'S NO ONE GOING SUPPORT
WHICH IS CONSIDERED THAT
COMPETITIVE EMPLOYMENT, RIGHT?
IF IT'S REAL WORK AND REAL PAY
THERE'S ONGOING SUPPORT BUT IT'S
NOT INTEGRATED, WE CALL THAT
SHELTERED EMPLOYMENT.
IF IT'S INTEGRATED AND HAS
ONGOING SUPPORT BUT IT'S NOT
REAL WORK OR REAL PAY WE'D
PROBABLY CALL THAT VOLUNTEER
WORK OR SOME KIND OF TRAINING
SETTING.
HAS TO HAVE ALL THREE TO BE
CONSIDERED SUPPORTED EMPLOYMENT.
AS WE STARTED IMPLEMENTING
SUPPORTED EMPLOYMENT WE LEARNED
A LOT OF THINGS.
FIRST OF ALL WHAT ENDED UP
HAPPENING EARLY ON WAS A LOT OF
GROUP PLACEMENTS WERE OCCURRING
WHERE THERE WERE LARGER CREWS OR
ENCLAVE, IS THAT YOU CAN
UNDERSTAND HOW THIS HAPPENED.
THAT PEOPLE WERE FOCUSING ON HOW
TO PROVIDE SUPPORT FOR AS MANY
PEOPLE AS POSSIBLE.
TO HELP GET PEOPLE IN COMMUNITY
JOBS.
BUT WHAT WOULD HAPPEN EVERYBODY
HAD TO GO WHERE THE CREW OR
ENCLAVE WENT.
IT WASN'T REALLY BASED ON
INDIVIDUAL INTERESTS OR
INDIVIDUAL NEEDS AND SO
OFTENTIMES WHAT WOULD HAPPEN IS
THAT THE PEOPLE WHO WERE MOST
SKILLED ON THE CREW EVEN IF THEY
WANTED TO LEAVE AND GET A
DIFFERENT JOB, THE AGENCY SORT
OF NEEDED THEM TO MANAGE THE
CREW.
BECAUSE THEY WERE THE PEOPLE
THAT WERE GETTING THE MOST WORK
DONE OR PEOPLE THAT WERE MOST
INDEPENDENT.
WHAT WE'VE LEARN ASKED THAT WE
REALLY NEED TO APPROACH THIS ONE
PERSON AT A TIME.
ALWAYS SAY ONE PERSON, ONE JOB.
THE OTHER THING THAT WE LEARNED
FROM THE PAST IS SHELTERED
WORKSHOPS WERE ORIGINALLY
DEVELOPED AS A PLACE WHERE WE
COULD TRAIN PEOPLE THEN PLACE
THEM IN COMMUNITY JOBS.
BUT WE KNOW THAT PEOPLE WITH
SIGNIFICANT DISABILITIES DON'T
GENERALIZE WELL F. THEY LEARN IN
ONE SETTING THEY DON'T
NECESSARILY PERFORM IN ANOTHER
SETTING WHERE THE EXPECTATIONS
MIGHT BE A LITTLE DIFFERENT.
WE'VE LEARNED THAT WE REALLY
NEED TO PLACE PEOPLE ON JOBS AND
TRAIN THEM THERE IN THE ACTUAL
ENVIRONMENT WHERE THEY CAN BE
WORKING.
THINK OF THAT PLACE IN TRAINING
VERSUS TRAIN IN PLACE.
WE ALSO LEARNED THAT WE NEED TO
NEGOTIATE TASKS AROUND WHAT
PEOPLE CAN DO VERSUS TRYING TO
FIT THEM INTO EXISTING JOB
DESCRIPTIONS.
THIS IS WHERE I WAS GETTING SO
FRUSTRATED AS A NEW JOB
DEVELOPER, I WAS TRYING TO FIT
PEOPLE INTO EXISTING JOB
DESCRIPTIONS THAT REALLY DIDN'T
FIT.
THE SQUARE PEG, ROUND HOLE KIND
OF THING.
DO PARTS OF THE JOB BUT MAYBE
NOT ALL THE JOBS THEN OF COURSE
WE ALWAYS TALK ABOUT STRATEGIES
LIKE THAT.
I REALIZE NEEDED TO BE A BIGGER
FOCUS ON FIGURING OUT WHAT
PEOPLE CAN DO.
ALSO NEED TO FIGURE OUT WAYS TO
SUPPORT WORKERS LONGER TERM IN
COMMUNITY JOBS.
THERE'S MUCH MORE NEED FOR
THINGS LIKE GOOD SYSTEMATIC
INSTRUCTION, USE OF ASSISTIVE
TECHNOLOGY AND USE OF NATURAL
SUPPORTS WHICH ARE ALL
COMPONENTS OF CUSTOMIZED
EMPLOYMENT.
CUSTOMIZED EMPLOYMENT REALLY
STANDS ON THE SHOULDERS OF
SUPPORTED EMPLOYMENT.
IT'S BASED ON THE SAME VALUES
THAT EVERYONE CAN WORK, IS IN
THE RIGHT JOB AND GIVEN THE
RIGHT SUPPORT.
BUT THERE'S SOME ADDED TOOLS AND
STRATEGIES THAT REALLY HELP
EMPLOYMENT SPECIALISTS.
THE FIRST OF THOSE IS WHAT WE
CALL DISCOVERY WHICH IS THE
ASSESSMENT PIECE OF CUSTOMIZED
EMPLOYMENT WAYS OF REALLY
GETTING TO KNOW INDIVIDUAL
STRENGTHS AND CONTRIBUTIONS AND
THOSE CONDITIONS OF EMPLOYMENT
THAT WE ALL HAVE THAT GET PEOPLE
REALLY NEED TO BE SUCCESSFUL.
ANOTHER EMPHASIS IS REALLY
IDENTIFYING BUSINESS NEEDS.
AND RATHER THAN JUST TRYING TO
MATCH PEOPLE TO JOBS, REALLY GET
IN AND GET TO KNOW BUSINESS
OWNERS AND GET TO KNOW WHAT
NEEDS THAT THEY MAY HAVE THAT
THEY MAY NOT EVEN RECOGNIZE THEY
HAVE.
WE'LL BE TALKING ABOUT THAT A
LOT IN SESSION FOUR.
ALSO NEGOTIATE SPECIFIC JOB
DUTIES THAT CREATE THE WIN-WIN
SITUATION.
WHEN I THINK ABOUT WHAT IS
DIFFERENT WITH CUSTOMIZED
EMPLOYMENT VERSUS SUPPORTED
EMPLOYMENT I THINK NEGOTIATED
DUTIES IS A BIG PIECE OF THAT.
AND ALSO CUSTOMIZED EMPLOYMENT
REALLY FOCUSES ON UTILIZING
PEOPLE'S SOCIAL CAPITAL AND
NATURAL SUPPORT.
IT'S A LOT ABOUT WHO YOU KNOW IN
GETTING INTO THE JOB.
WE'VE BUILT SPIN POLLING
QUESTIONS TO MAKE THIS A LITTLE
MORE INTERESTING.
YOU SHOULD BE ABLE TO SEE THIS
ON THE SIDE PANEL AND WE'D
LIKE -- GO AHEAD TO CLICK TO
ANSWER THESE QUESTIONS.
THE FIRST QUESTION IS, HOW DO
YOU GET YOUR FIRST JOB?
WAS IT BY RESPONDING TO POSTED
JOB OPENING?
WAS IT THROUGH A FAMILY MEMBER
OR FRIEND?
WAS IT PARTICIPATING IN A WORK
EXPERIENCE OR IN TESH SHIP OR
BECAUSE YOU KNEW THE EMPLOYER OR
FAMILY BUSINESS OR SOME OTHER
WAY.
THIS IS YOUR FIRST JOB.
YOU CAN DEFINE THAT ANY WAY YOU
WANT, WHETHER IT WAS
BABY-SITTING OR NEWSPAPERS OR
JOB WHERE YOU ACTUALLY GOT A
PAYCHECK.
GO AHEAD AND RESPOND TO THAT
ONE.
I'LL JUST PAUSE FOR A MINUTE
WHILE THAT IS COMING UP.
I'M GOING TO GO AHEAD WHILE
YOU'RE FILLING THAT IN I'M GOING
TO READ THROUGH THE NEXT ONE.
THERE'S A POLLING QUESTION
NUMBER TWO THAT WILL COME UP IN
A MOMENT.
THAT ONE IS ABOUT WHO TAUGHT YOU
YOUR FIRST JOB.
DID YOU ALREADY HAVE SKILLS AND
KNOWLEDGE TO PERFORM THE JOB.
DID YOUR EMPLOYER PROVIDE FORMAL
ORIENTATION AND TRAINING.
DID YOUR SUPERVISOR OWE
CO-WORKER TEACH YOU HOW TO DO
THE JOB.
OR OTHER.
GO AHEAD FILL IN THAT POLL AS
WELL.
I'M GOING TO MOVE ON AND TALK
WHILE YOU'RE DOING THE POLL.
WHILE YOU'RE DOING THAT, I JUST
WANTED TO COMPARE AND CONTRAST A
LITTLE BIT, HOW CUSTOMIZED
EMPLOYMENT IS DIFFERENT FROM
TRADITIONAL APPROACH BECAUSE
REALLY IT'S MEANT TO CIRCUMVENT
THIS MORE TRADITIONAL APPROACH.
THIS IS WHAT I WAS DOING AS A
NEW JOB DEVELOPER.
I WAS -- YOU CAN HAVE FORMAL
ASSESSMENT, HELPING PEOPLE GET
RESUMES TOGETHER, PRACTICE
INTERVIEWING AND THEN HELPING
THEM IDENTIFY AND RESPOND TO
POSTED JOB ADS, WHETHER IT WAS
THROUGH PUBLIC WORKFORCE SYSTEM
OR WANT ADS IN THE PAPER OR
CRAIGSLIST OR WHEREVER.
THEN HELPING PEOPLE WITH
APPLICATIONS AND INTERVIEWS.
WHAT I FOUND WAS THAT IT WASN'T
WORKING.
MAINLY BECAUSE WHEN YOU USE THE
STRATEGY, THE QUESTION TO THE
EMPLOYER IS WHO IS THE BEST
PERSON TO FIT THE JOB
DESCRIPTION.
AND THEY MAY GET AN APPLICANT,
IF SOMEBODY HAS BARRIERS TO
EMPLOYMENT, THEY MAY NOT COME UP
ON THE TOP OF THE STACK.
I WAS FINDING THAT PROCESS TO BE
VERY, VERY COMPETITIVE AND FOLKS
I WAS WORKING WITH DIDN'T
NECESSARILY COMPETE WELL.
WITH WITH THE MORE CUSTOMIZED
APPROACH WE START WITH DISCOVERY
WHICH AGAIN IS A TYPE OF
ASSESSMENT BUT REALLY AT GETTING
TO KNOW THE PERSON AND GETTING
TO KNOW THAT PERSON'S INTEREST
AND SKILLS AND CONTRIBUTIONS AND
WHAT IS GOING TO BE GOOD JOB FOR
THEM.
USING PEOPLE'S CONNECTIONS TO
GET IN THE DOOR.
AND WHEN A MATCH IS FOUND
BETWEEN A PERSON'S SKILLS AND
EMPLOYER NEEDS THEN WE'RE
ACTIVELY PROPOSING EMPLOYMENT.
IT'S PROACTIVELY PROPOSING
EMPLOYMENT.
THE QUESTION TO THE EMPLOYER IS,
CAN THIS ONE PERSON MEET ONE OR
MORE OF MY IDENTIFIED NEEDS.
THAT IS A REALLY DIFFERENT
QUESTION FOR THE EMPLOYER.
I'M GOING TO GO BACK, ON THE
POLL, THE POLL QUESTIONS, THE
ANSWERS COMING UP.
AS YOU CAN SEE BY FAR THE
CATEGORY THAT'S GOT THE MOST
VOTES ARE HOW PEOPLE FOUND THEIR
JOBS.
MOSTLY THROUGH FRIENDS AND
FAMILY, OKAY?
HAVE SOME RESPONSE FROM THE
OTHER ONES.
KNOW THAT FRIENDS AND FAMILY IS
A WAY THAT LOTS OF US FIND JOBS,
PARTICULARLY OUR FIRST JOB.
BECAUSE WHEN YOU THINK ABOUT IT,
THE FIRST JOB WE MAYBE DON'T
HAVE LOT OF EXPERIENCE, WE DON'T
HAVE LOT TO PUT ON A RESUME.
THOSE KINDS OF THINGS, WE REALLY
DEPEND ON OUR SOCIAL
CONNECTIONS.
ON THE POLLING QUESTION NUMBER
TWO, IT LOOKS LIKE THE MAJORITY
OF YOU LEARNED YOUR FIRST JOB BY
YOUR SUPERVISORS OR CO-WORKERS
TEACHING YOU THE TASK YOU NEEDED
TO KNOW.
YOU DIDN'T HAVE TO KNOW ALL THE
SKILLS.
DIDN'T HAVE TO KNOW HOW TO DO
THE JOB OR OF A ALL THE SKILLS
GOING IN.
BUSINESSES ARE USED TO TRAINING
PEOPLE.
THEY DO THAT, THEY'RE USED TO
HAVING PEOPLE COME IN THAT DON'T
HAVE THE SKILLS.
SOMETIMES THEY EVEN PREFER TO
TEACH THEM THAT WAY.
I ALWAYS LIKE TO GET PEOPLE
THINKING ABOUT THEIR FIRST JOBS
IT DOES REALLY SET THE TONE FOR,
WE GET JOBS THROUGH OUR SOCIAL
CONNECTIONS AND WE DON'T HAVE TO
HAVE ALL THE SKILLS WHEN WE
START.
WE CAN LEARN THEM AS WE GO.
VERY GOOD.
THANKS FOR DOING THAT.
HERE IS JUST A LITTLE
INFORMATION.
THE HIDDEN JOB MARKET.
THE REASON THE TRADITIONAL
APPROACH SOMETIMES DIFFICULT FOR
PEOPLE IS TO THINK ABOUT IT, 80%
OF ALL JOBS NEVER FORMALLY GET
ADVERTISED BECAUSE EMPLOYERS
TEND TO HIRE PEOPLE THEY KNOW OR
PEOPLE THAT ARE REFERRED BY
OTHER EMPLOYEES OR IF THEY CAN
AVOID THAT WHOLE HIRING PROCESS
THEY SAVE THEMSELVES A LOT OF
TIME AND MONEY AND THEY'RE
GETTING REFERRALS FROM PEOPLE
WHO THEY KNOW AND TRUST THAT
THIS PERSON MIGHT DO A GOOD JOB.
THEY SAY THERE IS SLIGHTLY
DIFFERENT STATISTICS OUT THERE.
BUT APPROXIMATELY 60% OF PEOPLE
ARE LOOKING FOR WORK THROUGH THE
HELP OF FAMILY, FRIENDS AND
ACQUAINT ANSWERS.
THIS ISN'T NECESSARILY THE FIRST
JOB.
SIMILAR TO LIKE THAT, THIS IS A
MAIN WAY THAT PEOPLE GET JOBS.
REALLY IS ABOUT WHO YOU KNOW, A
LITTLE BIT ABOUT WHAT YOU KNOW.
WHO YOU KNOW IS REALLY
IMPORTANT.
EMPLOYERS ARE OFTEN MORE WILLING
TO HIRE SOMEBODY THAT'S
RECOMMENDED.
A LOT OF JOBS NEVER GET POSTED
TO BEGIN WITH.
POLLING QUESTION NUMBER THREE.
WHO MIGHT CUSTOMIZED EMPLOYMENT
HELP, DO YOU THINK?
IF IT'S PEOPLE THAT EXPERIENCE
INTELLECTUAL AND DEVELOPMENTAL
DISABILITIES?
PEOPLE WHO EXPERIENCE MENTAL
HEALTH DISABILITIES?
PEOPLE WHO HAVE HAD INVOLVEMENT
WITH JUSTICE SYSTEM.
INDIVIDUALS WHO LIVE IN RURAL
ENVIRONMENTS WITH LIMITED JOB
OPPORTUNITIES OR ANYONE
EXPERIENCING BARRIERS TO
EMPLOYMENT.
I'M GOING TO KEEP TALKING WHILE
YOU'RE FILLING THIS OUT AND
WE'LL COME BACK TO THAT
QUESTION.
>> JANET?
>> YES.
>> WE WILL BRING THE POLL UP FOR
YOU TO VIEW IN A SECOND IF WE
PULL IT BACK DOWN TOO QUICKLY
FOR YOU JUST LET US KNOW WE'LL
BRING IT BACK UP.
>> OKAY.
THANKS, EVERYBODY, WE'RE
FIGURING THAT OUT AS WE GO.
WORKING PRETTY WELL SO FAR.
WHEN I TALKED ABOUT CUSTOMIZED
VERSUS TRADITIONAL APPROACHES I
DON'T BY ANY MEANS INDICATE THAT
TRADITIONAL APPROACH IS BAD.
YOU GOT YOUR FIRST JOB THROUGH
RESPONDING TO A JOB AD OR IT'S
NOT THAT IT'S A BAD APPROACH.
IT JUST DOESN'T WORK FOR
EVERYBODY.
IF YOU'RE SOMEBODY THAT DOESN'T
COMPETE WELL AGAINST A LOT OF
OTHER CANDIDATES SOMETHING ELSE
IS NEEDED.
THIS IS WHERE I WAS STRUGGLING
IS BECAUSE I KEPT USING THE SAME
STRATEGY AND IT WASN'T WORKING
AND I DIDN'T KNOW WHAT ELSE TO
DO.
WHEN I LEARNED ABOUT CUSTOMIZED
EMPLOYMENT IT REALLY OPENED MY
EYES TO A DIFFERENT WAY OF GOING
ABOUT JOB SEARCH.
NOT BAD, NOT THAT IT'S A GOOD
STRATEGY OR BAD STRATEGY JUST
APPLES AND ORANGE.
WHAT CUSTOMIZED EMPLOYMENT DOES
NOT INVOLVE, I THINK THIS IS
IMPORTANT, TOO, IT DOESN'T
INVOLVE GROUP PLACEMENT.
REALLY STICK TO THAT IDEA OF ONE
PERSON, ONE JOB.
I FIND THIS REALLY EASY, SAY WE
GET SOMEBODY A JOB SOMEWHERE,
IT'S EASY TO SAY, MAYBE GET
SO-AND-SO A JOB THERE, TOO.
OR WE HELP SOMEBODY START A
BUSINESS, MAYBE THEY CAN EMPLOY
THREE MORE PEOPLE WITH
DISABILITIES.
IT'S NOT ABOUT GROUP AT ALL.
ONE PERSON, ONE JOB.
JOB PLACEMENTS ARE AT LEAST
MINIMUM OR PREVAILING WAGE FOR
THE JOB.
ANYTHING LESS THAN THAT IS NOT
CONSIDERED CUSTOMIZED EM
EMPLOYMENT.
ALSO FITTING THE JOB SEEKER INTO
AN EXISTING JOB DESCRIPTION IS
NOTHING CUSTOMIZED ABOUT THAT.
THAT'S FINE IF THE JOB SEEKER
CAN DO THE JOB AROUND EXISTING
JOB DESCRIPTION, THAT'S FINE.
BUT IT'S PROBABLY NOT CUSTOMIZED
THEN.
BECAUSE CUSTOMIZATION IS ABOUT
THAT NEGOTIATION WITH EMPLOYERS
ABOUT JOB DUTIES.
IT'S TYPICALLY RELIANCE ON LARGE
COMPANIES OR COMPANIES WITH HIGH
TURNOVER IS NOT A VERY
CUSTOMIZED APPROACH.
I KNOW LIKE IN THE '89 50S WHEN
WE STARTED DOING SUPPORTED
EMPLOYMENT WE THOUGHT WE JUST
HELPED OUT THE FAST FOOD
INDUSTRY BECAUSE THAT WAS A VERY
HIGH TURN OVER INDUSTRY AND
POACHING PEOPLE WITH THE IDEA
THAT, HEY, WE'VE GOT PEOPLE WHO
WILL STAY AT NEW JOBS, WON'T
HAVE TO DO RETRAINING OVER AND
OVER.
ALL THE MANAGERS TURNED OVER,
TOO.
SO PEOPLE DIDN'T HAVE THE LONG
TERM SUPPORT THEY NEEDED TO BE
SUCCESSFUL THERE.
LARGER COMPANIES ARE FINE IF YOU
CAN GET THROUGH THE PROCESS.
TYPICALLY JUST LARGE COMPANIES
HAVE HR DIVISIONS, THEY HAVE SET
JOB DESCRIPTIONS THEY DON'T LIKE
TO DEVIATE FROM THE JOB
DESCRIPTION.
WHAT WE FIND IS THAT IT'S JUST
SOMETIMES TOO FRUSTRATING TO GO
THAT ROUTE.
ALSO RUNNING JOB SEEKERS THROUGH
A PRE-ESTABLISHED SET OF WORK
EXPERIENCES IS NOT A CUSTOMIZED
APPROACH.
I KNOW LOT OF PEOPLE, ESPECIALLY
SCHOOLS DO THAT THEY HAVE SOME
PREESTABLISHED WORK EXPERIENCE,
EVERYBODY GETS ROTATED THROUGH.
CUSTOMIZED EMPLOYMENT WE REALLY
LOOK AT DEVELOPING THOSE KINDS
OF AROUND EACH PERSON'S
INDIVIDUAL INTEREST.
SO IF IT'S PREESTABLISHED, IT
PROBABLY ISN'T CUSTOMIZED.
I'M GOING TO PAUSE FOR JUST A
SECOND AND SEE IF THERE'S ANY
QUESTIONS.
I DON'T SEE ANY QUESTIONS THERE.
IF YOU HAVE A QUESTION GO AHEAD
AND WRITE IT IN THE CHAT BOX.
>> IF YOU DO HAVE QUESTIONS TYPE
THEM IN THE Q&A BOX.
OR YOU CAN ALSO RAISE YOUR HAND
AND WE CAN LOOK AT UNMUTING YOU
AS WELL, THANK YOU.
>> I'LL KEEP GOING.
FROM WILL BE -- GO AHEAD AND
TYPE IN ANY TIME YOU DO HAVE A
QUESTION.
I WANTED TO CONTINUE WITH SOME
OF THE POTENTIAL OUTCOMES OF
CUSTOMIZED EMPLOYMENT.
GIVE YOU SOME EXAMPLES OF EACH.
FIRST OF ALL, FOUR POTENTIAL
OUTCOMES OF CUSTOMIZED
EMPLOYMENT.
WAGE EMPLOYMENT OUTCOMES AND TWO
ARE SELF EMPLOYMENT OUTCOMES
BECAUSE CUSTOMIZED EMPLOYMENT
DOES SOMETIMES RESULT IN SELF
EMPLOYMENT FOR PEOPLE.
UNDER WAGE EMPLOYMENT OUTCOMES
I'LL HAVE BOTH NEGOTIATED JOBS
AND RESOURCE OWNERSHIP.
AND UNDER SELF EMPLOYMENT WE
HAVE MICRO ENTERPRISE AND A
BUSINESS WITHIN A BUSINESS.
I'LL GO ON.
I'M GOING TO PAUSE FOR A MINUTE
BECAUSE POLLING QUESTION CAME
UP.
I SEE THAT THE MAJORITY OF YOU
RESPONDED, ANYONE EXPERIENCING
BARRIERS TO EMPLOYMENT.
CERTAINLY APPLIES TO ALL OF
THESE GROUPS, KIND OF ALL OF THE
ABOVE.
THINK ABOUT IT, THERE'S LOTS OF
REASONS PEOPLE HAVE BARRIERS TO
EMPLOYMENT OTHER THAN
DISABILITY.
IT MIGHT BE INVOLVEMENT WITH THE
JUSTICE SYSTEM, IT MIGHT BE
LIMITED ENGLISH SKILLS, IT MIGHT
BE MEDICAL APPOINTMENTS OR LIFE
CIRCUMSTANCES THAT PEOPLE HAVE
RESPONSIBILITIES FOR KIDS OR
ELDERLY PARENTS OR THINGS THAT
SORT OF CREATE CHALLENGE TO
EMPLOYMENT IN THE WAY THAT WE
TYPICALLY SEE IT.
THAT THINGS HAVE TO BE A LITTLE
MORE CUSTOMIZED AND
INDIVIDUALIZED AROUND WHAT WORKS
FOR THEM.
>> JANET, WE DO HAVE COUPLE OF
QUESTIONS IN THE Q&A IF YOU'RE
ABLE TO SEE THOSE.
HAS CUSTOMIZE EMPLOYMENT PROVEN
TO BE MORE SUCCESSFUL DURING
TIMES OF LOW UNEMPLOYMENT RATES.
ONE THING I WILL SAY IS THAT THE
RATES ON EMPLOYMENT FOR PEOPLE
WITH DISABILITIES DON'T SEEM TO
VARY MUCH WHETHER THE ECONOMY IS
GOOD OR THE ECONOMY IS BAD.
THAT'S ONE OF THE REASONS.
YOU WOULD THINK THAT IN TIMES
WHEN UNEMPLOYMENT RATES ARE LOW
THAT WE HAVE MORE SUCCESS IN
GETTING PEOPLE JOBS.
IT DOESN'T SEEM -- IT SEEMS TO
STAY FLAT REGARDLESS OF WHAT
UNEMPLOYMENT RATES ARE.
I THINK CUSTOMIZED EMPLOYMENT
HAS BEEN PROVEN TO BE MORE
SUCCESSFUL IN GENERAL AT GETTING
PEOPLE JOBS.
SO I DON'T KNOW IF THAT QUITE
ANSWERS YOUR QUESTION.
WE ALSO HAVE QUESTION HERE,
COMMENTED ABOUT ESTABLISHED SET
OF WORK EXPERIENCE AND
REFERRING, PARTNERING WITH THE
SAME BUSINESSES FOR PROVIDING
SKILL DEVELOPMENT.
I THINK WHAT HAPPENS A LOT IS
THAT, FOR ASSESSMENT PURPOSES
ESPECIALLY, AGENCIES OR SCHOOLS
MIGHT SET UP LIKE, SAY, JUST FOR
EXAMPLE THREE DIFFERENT WORK
EXPERIENCE SITES.
MAYBE LIKE ONE IS AT THE
HOSPITAL, ONE IS IN THE SCHOOL
CAFETERIA, AND IT'S ROTATING
PEOPLE THROUGH THOSE SITES AND
ASSESSMENTS WHERE AS DISCOVERY
REALLY LOOKS MORE INDIVIDUALLY
AT EACH PERSON, LIKE, FOR
INSTANCE, IF SOMEBODY REALLY HAS
AN INTEREST IN SAY WORKING WITH
CHILDREN, WE WANT TO SEE THEM IN
A WORK EXPERIENCE WORKING WITH
CHILDREN.
OR THROUGH PIECES OF DISCOVERY
GET THEM OUT AND WORKING WITH
KIDS AS OPPOSED TO GOING THROUGH
THE PRESET SITE THAT MAY NOT
HAVE ANYTHING TO DO WITH KIDS.
MAKE SURE THAT WE'RE FOCUSING IT
ON WHAT PEOPLE ARE INTERESTED
AND WHAT WE'RE LEARNING ABOUT
THEM.
MORE QUESTIONS?
>> THERE'S ALSO A QUESTION
INQUIRING ABOUT LENGTH OF TIME
OF CUSTOMIZED EMPLOYMENT AND
TIME OF THE PROCESS.
>> I THINK YOU'RE REFERRING TO
HOW LONG THE JOBS ARE LASTING, I
DON'T KNOW IF THERE'S ANY FORMAL
DATA ON THAT.
SOME DATA THAT WE HAVE, THIS HAS
BEEN COLLECTED THROUGH EASTER
SEALS OF SOUTHERN CALIFORNIA, IS
THAT WE'VE CUSTOMIZED
EMPLOYMENT, THEY'RE FINDING THAT
WHILE -- DISCOVERY PROCESS IS
SPENDING MORE TIME UP FRONT THAT
IT'S CUTTING OFF ROUGHLY A THIRD
OF THE TIME THEY'RE SPENDING IN
JOB DEVELOPMENT.
THAT IS A LITTLE BIT OF DATA
THERE.
HOW LONG CUSTOMIZED
EMPLOYMENT -- CUSTOMIZED JOBS
ARE LASTING, I'M NOT SURE THAT
WE HAVE ANY DATA ON THAT.
BUT THAT WOULD BE SOMETHING
REALLY INTERESTING TO LOOK AT.
MAYBE WE CAN GET MISSOURI TO
COLLECT SOME DATA ON THAT, HOW
ABOUT THAT?
GOOD QUESTION.
GO BACK JUST A SECOND TO REVIEW.
FOUR POTENTIAL OUTCOMES OF
CUSTOMIZED EMPLOYMENT,
NEGOTIATED JOBS, RESOURCE
OWNERSHIP, MICRO ENTERPRISE AND
BUSINESS WITHIN A BUSINESS.
I WANT TO GO ON TALK ABOUT EACH
ONE WHAT THAT MIGHT LOOK LIKE.
IN A NEGOTIATED JOB I THINK
WE'RE ALL PRETTY FAMILIAR WITH
THE IDEA OF JOB CARVING,
NEGOTIATING AROUND PIECES THAT
THE PERSON CAN DO TRYING TO
SHIFT OTHER PIECES TO A
CO-WORKER OR SOMETHING ELSE.
JOB REACHES IS A LITTLE
DIFFERENT IN THAT IT MAY BE --
MAYBE THERE WASN'T A JOB
DESCRIPTION OR MAYBE EVEN
SOMEBODY DOING THE JOB.
I'LL GIVE YOU AN EXAMPLE.
DEBBY WAS LEAVING HIGH SCHOOL IN
WHAT WE'VE LEARNED ABOUT HER
THROUGH DISCOVERY SHE WAS VERY
IN TO ORGANIZING THINGS.
A VERY CLEAN AND STRUCTURED
ENVIRONMENT, SHE'S ON AUTISM
SPECTRUM, TO GET TO WORK SHE
NEEDED TO USE THE BUS.
AND THE BUS ONLY RAN ON THE
WEEKDAYS.
SOME OF HER CONDITIONS THEN WERE
CLEAN AND STRUCTURED, WEEKDAYS
ON THE BUS ROUTE.
WE WERE LOOKING FOR OFFICE KIND
OF JOBS.
WE STUMBLED UPON THIS JOB.
WHEN WE WENT TO TALK TO THEM WE
TALKED TO THE CUSTOMER SERVICE
SUPERVISOR.
BECAUSE DEBBY IS NONVERBAL, SHE
DOESN'T TALK, WE THINK ABOUT
CUSTOMER SERVICE THINK ABOUT
PRETTY INTERACTIVE JOBS.
WE CHATTED WITH HER FOR AWHILE.
SHE EXPLAINED WHAT CUSTOMER
SERVICE REPS DO, THEY ARE ON THE
PHONE.
AT ONE POINT IN THE DISCUSSION
WE SAID IS THERE ANYTHING THAT
DOESN'T GET TO BE AROUND HERE.
RIGHT AWAY SHE SAID, OH, YEAH,
FILING.
FILING IS A BAD WORD AROUND HE
HERE.
PEOPLE PAY THEIR KIDS TO COME IN
AND FILE, WENT ON ABOUT IT.
SHE TOOK US ON A TOUR AND WE
LANDED IN THE FILING ROOM AND
SURE ENOUGH THERE WAS FAIRLY
LARGE ROOM FILLED WITH
FOUR-DRAWER FILE CABINETS WITH A
FOOT OF PAPERWORK ON TOP.
YOU'RE NOT KIDDING WHAT IS GOING
ON WITH THE FILING?
LONG STORY SHORT, WHAT IT TURNED
OUT TO BE IS THAT CUSTOMER
SERVICE REPS GOT PAID COMMISSION
WHEN THEY WERE ON THE PHONES
SELLING PHONE PACKAGES, NOT AN
OPPORTUNITY TO EARN COMMISSIONS
WHEN THEY WERE IN THE BACK ROOM
FILING.
THE FILING WASN'T GETTING DONE.
SO A WEEK LATER WE WENT BACK AND
SID, WHY DON'T YOU CONSIDER
HIRING DEBBY TO DO YOUR FILING.
OTHER THING WE LEARNED THAT
EVERYTHING WAS FILED BY PHONE
NUMBER NOT BY -- NOT
ALPHABETICALLY WHICH I THINK
ALPHABETICAL FILING WOULD HAVE
BEEN A DIFFICULT SKILL FOR
DEBBY.
BUT FILING BY PHONE NUMBER SHE
WAS PRETTY GOOD AT MATCHING
NUMBERS, ONLY ABOUT FIVE
PREFIXES IN THAT COMMUNITY.
SHE COULD DO THIS PRESORT THEN
FIGURE OUT WAY TO HAVE HER
FURTHER SUBDIVIDE.
WHEN SHE HAD STACK OF PAPER IT
WAS ALL GOING TO THE SAME FILE
DRAWER NOT RUNNING ALL OVER THE
FILE ROOM.
WHEN WE PRESENTED IT TO THE
COMPANY WE SAID, WHY DON'T YOU
CONSIDER HIRING DEBBY TO FILE
YOUR PAPERWORK AND THESE ARE THE
BENEFITS FOR YOU.
FIRST OF ALL INCREASES YOUR
EFFICIENCY BECAUSE YOU CAN FIND
YOUR PAPERWORK WHICH IS
IMPORTANT.
B, IT COULD HELP YOU MAKE MONEY
BECAUSE YOUR CUSTOMER SERVICE
REPS ARE SPEND CAN MORE TIME ON
THE PHONE AND LESS TIME IN THE
FILING ROOM.
AND C, IMPROVES EMPLOYEE MORALE
BECAUSE OBVIOUSLY THE CUSTOMER
SERVICE REPS DON'T WANT TO DO
THIS ANYWAY.
WHEN IT WAS PRESENTED LIKE THAT
IT WAS LIKE A NO BRAINER TO
THEM, YES, OF COURSE WE'LL HIRE
DEBBY PART TIME.
SHE WORKS ABOUT 230 HOURS A
WEEK.
WORKED THERE FOR COUPLE OF
YEARS, THAT WAS HER FIRST JOB
OUT OF HIGH SCHOOL IT WAS A
GREAT FIRST JOB FOR HER.
RESOURCE OWNERSHIP IS REALLY A
NEGOTIATED JOB, TOO, WITH ONE
TWIST.
THE TWIST IS, THAT THE
INDIVIDUAL, THE JOB SEEKER IS
BRINGING SOMETHING TO THE
COMPANY THAT HELPS THEM, THAT
CREATES MORE WORK.
BECAUSE WHAT WE KNOW IS
BUSINESSES DON'T HIRE PEOPLE
WHEN THEY'RE NOT MAKING MONEY.
PEOPLE HIRE PEOPLE WHEN THEY ARE
MAKING MONEY, WHEN BUSINESS IS
GOOD.
SOMETIMES BRINGING SOMETHING TO
THAT BUSINESS, TYPICALLY A PIECE
OF EQUIPMENT BUT IT COULD BE
SOMETHING ELSE.
IT COULD BE SOME SPECIALIZED
TRAINING OR SOMETHING THAT HELPS
THAT BUSINESS EXPAND THEIR
SERVICES SO THAT THEY CAN HIRE
SOMEBODY.
IF IT'S A PIECE OF EQUIPMENT
THEN OPERATING EQUIPMENT
GENERALLY BECOMES THE DUTY OF
THE INDIVIDUAL.
BUT THINK ABOUT IT AS AN
ECONOMIC DEVELOPMENT APPROACH.
LIKE MEANT TO BE A WIN-WIN.
I GOT TO TELL YOU WHEN I FIRST
HEARD ABOUT THIS I THOUGHT,
THAT'S JUST FINDING SOMEBODY A
JOB.
THINK ABOUT IT, IT'S NOT THAT
UNUSUAL.
I'M SURE MANY OF YOU ARE
REQUIRED TO HAVE COLLEGE DEGREES
FOR YOUR JOB, THAT WAS AN ASSET
THAT YOU PAID FOR THAT COST YOU
A GOOD BIT OF MONEY.
SIMILARLY MAY BE REQUIRED TO
HAVE AN AUTOMOBILE FOR THE JOB
WHICH ALSO IS A BIG TICKET AS
ASSET.
SOME PROFESSIONS, PEOPLE ARE
EXPECTED TO BRING THEIR OWN
TOOLS.
IT'S NOT THAT DIFFERENT THAN THE
REST OF US.
HAVING THAT PIECE OF EQUIPMENT
MIGHT OPEN UP THE REAL
POSSIBILITIES FOR PEOPLE.
HERE IS AN EXAMPLE.
THIS IS SCOTT'S ICE CREAM.
WE'LL TALK ABOUT -- HE HAD
CULINARY THEME, HE WAS INTO
FOOD, HE WAS WORKING AT A
RESTAURANT.
HE WANTED MORE HOURS AND
RESTAURANT OWNERS COULDN'T OFFER
THAT.
THEY LIKED SCOTT, THEY WERE
HAPPY WITH HIS WORK BUT JUST
COULDN'T PROVIDE MORE HOURS.
GIVEN THEIR INCOME, BUSINESS
INCOME.
TALKED TO THE OWNERS ABOUT WHAT
COULD HELP THEM GENERATE MORE
INCOME SO THAT THEY COULD GIVE
SCOTT MORE HOURS, SOMETHING THAT
CAME OUT OF THAT WAS THAT THEY
WERE PURCHASING DESSERTS FROM
ANOTHER COMPANY WHICH BECAUSE
THEY WERE PURCHASING FROM
ANOTHER COULD THERE WAS A SMALL
MARK UP.
IF THEY COULD MAKE THEIR OWN
DESSERTS THAT WOULD CREATE MORE
REVENUE THAT WOULD ALLOW TO HIRE
SOMEBODY.
THE LONG AND SHORT OF IT, THIS
IS ONE OF THE ASSIGNMENTS FOR
THIS TIME IS TO READ COUPLE OF
SHORT ARTICLES ONE IS ABOUT
SCOTT'S ICE CREAM.
WHAT IT ALLOWS HIM TO DO TO
PURCHASE AN ICE CREAM MACHINE
WHICH GENERATED MORE HOURS OF
WORK FOR HIM THEN THEY ACTUALLY
SORT OF BRANDED THE ICE CREAM AS
SCOTT'S ICE CREAM, IN ADDITION
TO THE RESOURCE OWNERSHIP
STRATEGY ALSO THEN CREATED A
SMALL BUSINESS OPPORTUNITY FOR
HIM BECAUSE HE LATER STARTED
SELLING IT AT OTHER PLACES.
RESOURCE OWNERSHIP IS A WAGE
OUTCOME, EMPLOYER STILL PAYING
THE PERSON A WAGE, BUT THEY
BRING THAT PIECE OF EQUIPMENT.
NOW IN SCOTT'S CASE THERE WAS
VARIETY OF SOURCES THAT WENT
INTO THAT, VOCATIONAL
REHABILITATION, HE ALSO USED
PASS PLAN STANDS FOR PLAN TO
ACHIEVE SELF SUPPORT, WAY PEOPLE
CAN GET MONEY FOR THINGS THAT
THEY NEED WHICH INCLUDES
RESOURCE OWNERSHIP.
HE ALSO HAD SOME PERSONAL IN
INVESTMENT IN THE ICE CREAM
MACHINE AND EMPLOYER KICKED IN A
LITTLE BIT, TOO.
IT OF THE JUST NICE BLENDING OF
FUNDS TO HELP PAY FOR THAT
EQUIPMENT.
HERE IS ANOTHER EXAMPLE OF
RESOURCE OWNERSHIP.
CHELSEA WAS VERY INTERESTED IN
WORKING WITH KIDS AND ALSO VERY
INTERESTED IN TECHNOLOGY.
THEY DID A WORK EXPERIENCE WITH
CHILDREN IN THE PUBLIC SCHOOLS
TEACHING THEM TO USE iPADS.
THEY APPROACHED THE SCHOOL
DISTRICT ABOUT HIRING CHELSEA
BUT THEY REALLY DIDN'T HAVE THE
FUNDS BUILT INTO THE PROJECT FOR
THAT KIND OF POSITION OR FOR
THE iPAD.
AS A RESULT OF THE NEGOTIATION
AROUND THIS, VOC REHAB AND SOME
SPECIAL PROJECTS, PURCHASE A SET
OF iPADS THAT THEN WERE USED
TO NEGOTIATE THE JOB FOR CHELSEA
SO SHE WAS HIRED BY THE SCHOOL
DISTRICT TO WORK WITH KIDS ON
iPADS.
SHE LOVED HER JOB AND JUST
REALLY COOL WIN-WIN FOR BOTH THE
EMPLOYER AND THE EMPLOYEE.
THE WAGE EMPLOYMENT OPTION ARE
NEGOTIATED JOB OR RESOURCE
OWNERSHIP.
NOW SHIFT TO THE OTHER SIDE FOR
A MINUTE SELF EMPLOYMENT.
>> JANET?
WE DO HAVE COUPLE OF QUESTIONS.
WE HAVE ONE IN THE Q&A FROM MAX
INQUIRING --
>> LET ME SCROLL DOWN.
>> THEN ALSO QUESTION IN THE
CHAT BOX AS WELL.
>> MAX'S QUESTION IS FOR
CUSTOMIZED EMPLOYMENT DO YOU
STILL USE JOB COACHES, IF SO
RULE OF THUMB HOW LONG.
>> YES.
WE DO TRY TO PROMOTE NATURAL
SUPPORT AS MUCH AS POSSIBLE.
BUT OFTEN THERE IS A NEED TO
HAVE A JOB COACH THERE, TOO.
BUT THE JOB COACH'S ROLE CHANGES
A BIT.
REALLY TRYING TO BE LIKE A
CONSULTANT TO BOTH THE BUSINESS
AND TO THE EMPLOYEE.
WE DON'T WANT TO JUST JUMP IN
AND TAKE OVER TRAINING FOR THE
BUSINESS.
BUT REALLY SUPPORT THE BUSINESS
IN DOING THE TRAINING WITHIN THE
NEW EMPLOYEE TO THE EXTENT
POSSIBLE.
RULE OF THUMB IS ALWAYS AS SOON
AS YOU CAN.
BUT THAT CERTAINLY VARIES ACROSS
PEOPLE.
SOME PEOPLE ARE GOING TO THERE
LONGER F. YOU GO IN, NEGOTIATE
THE JOB SAYING WE'LL PROVIDE ALL
THE TRAINING THEN IT'S HARD TO
GET OUT OF THERE BECAUSE YOU
ESTABLISH EXPECTATION THAT
YOU'RE GOING TO BE THERE.
IF YOU START NEGOTIATION WE WILL
SUPPORT YOU IN PROVIDING THE
TRAINING IT SETS A DIFFERENT
TONE.
I SEE ANOTHER QUESTION HERE
ABOUT COULD YOU PROVIDE MORE
INFORMATION ABOUT HOW TO ASSIST
A CLIENT IN UTILIZING A PASS
PLAN.
PROBABLY NOT TODAY.
DUANE, MAYBE YOU CAN SPEAK TO
THIS AT THE END OF THE WEBINAR
THAT WE'RE ALSO GOING TO BE
DOING A SIMILAR SERIES LIKE THIS
ON SOCIAL SECURITY WORK
INCENTIVES AND PASS IS ONE OF
THOSE SOCIAL SECURITY WORK
INCENTIVES.
IT IS A VERY, VERY COOL WAY,
VERY UNDER UTILIZED WAY OF
GETTING FUNDS FOR PEOPLE TO HELP
THEM ACHIEVE THEIR WORK GOALS
LEADING TO SELF SUPPORT WHICH
MEANS LEADING TO REDUCTION OR
ELIMINATION OF SOCIAL SECURITY
BENEFITS.
>> WE WILL BE HAVING A FIVE-PART
WEBINAR SERIES IN JULY AND
AUGUST ON UTILIZATION OF PASS
PLANS, RELATED WORK EXPENSES HOW
TO DO BENEFITS PLANNING
NOMINATIONS FOR THAT WILL BE
SUBMITTED PROBABLY WITHIN THE
NEXT TWO WEEKS.
>> BE LOOKING FOR THAT.
IT IS A COOL THING.
THERE WAS A QUESTION, I DON'T
SEE A QUESTION IN THE CHAT BOX.
>> HOW DO YOU CONVINCE EMPLOYERS
TO ADD AN EXTRA POSITION IN A
TIGHT ECONOMY.
>> WE'LL TALK A LOT ABOUT THAT
IN SECTION FOUR.
IT REALLY IS ABOUT GETTING AT
THEIR NEEDS.
IF YOU CAN SHOW A BUSINESS THAT
YOU BRING SOME VALUE TO THEM OR
THAT THAT PERSON CAN BRING SOME
VALUE TO THEIR BUSINESS.
THIS IDEA ABOUT RESOURCE
OWNERSHIP.
IT'S REALLY VERY FUNNY HOW --
WE'LL GET INTO MORE DETAIL ON
THAT IN THE FOURTH WEBINAR.
LET ME GO AHEAD FINISH ON SELF
EMPLOYMENT WE'LL HAVE TIME FOR
FEW MORE QUESTIONS.
SELF EMPLOYMENT, POTENTIALLY FOR
ANYONE BUT NOT FOR EVERYONE.
IT CAN REALLY INCREASE THE RANGE
OF OPTIONS AND OPPORTUNITIES FOR
SUCCESS.
LIKE ESPECIALLY IN LIKE TIGHT
ECONOMIES OR VERY RURAL
ENVIRONMENTS WHERE THERE MAY NOT
BE AS MANY OPPORTUNITIES.
PEOPLE HAVE TO GET MORE
CREATIVE.
JUST HAVE TO BE MORE CREATIVE.
IT'S ALSO ONE WAY FOR PEOPLE WHO
RECEIVE SSI AND/OR MEDICAID TO
ACCUMULATE WEALTH.
BECAUSE WE KNOW, MAYBE YOU KNOW
THIS, BUT PEOPLE WITH SSI OR
MEDICAID HAVE THAT $2,000
RESOURCE LIMIT.
SO SOME PEOPLE ARE ALWAYS HAVING
TO SPEND THEIR MONEY, THEY CAN'T
ACCUMULATE MONEY BECAUSE THEY
HAVE TO SPEND IT SO THAT THEY
CAN KEEP THEIR MEDICAL BENEFITS.
KEEP THEIR PLACEMENT OR SERVICES
THAT YOU PROVIDE.
PEOPLE WHO GET SSI OR MEDICAID
ARE SELF EMPLOYED THEY CAN
ACTUALLY ACCUMULATE MONEY IN A
BUSINESS ACCOUNT, IT HAS TO BE
AN ACTIVE BUSINESS ACCOUNT.
SO IT CAN BUILD UP IT CAN BE
MORE THAN $2,000.
THERE'S AN EXCLUSION FOR THAT
THEY CALL PROPERTY ESSENTIAL TO
SELF SUPPORT.
IT SAYS THAT THEY CAN BUILD THAT
UP NOT HAVE IT COUNT AGAINST
THEIR $2,000 RESOURCE LIMIT.
THINK ABOUT THIS.
SOMEBODY WAS SELF EMPLOYED
THEY'RE BUILDING UP MONEY IN
THEIR BUSINESS ACCOUNT THEN
LET'S SAY THEY WANTED TO BUY A
CAR.
A CAR IS AN EXCLUDABLE RESOURCE.
OR HOME THAT THEY LIVE IN.
USE THAT MONEY AS DOWN PAYMENT
ON A HOME.
AGAIN IT'S A WAY THAT PEOPLE CAN
ACCUMULATE -- USED TO BE THE
ONLY WAY.
NOW THAT WE HAVE ABLE ACCOUNTS
COMING UP THERE IS DIFFERENT
WAYS TO DO THAT.
I DON'T WANT TO DWELL ON THAT
TOO MUCH WE'LL JUST GO ON.
HERE IS ANOTHER POLLING QUESTION
FOR YOU.
GO AHEAD.
TRUTH OR MYTH.
ENTREPRENEURS MUST BE ABLE TO
HANDLE ALL ASPECTS OF THE
BUSINESS.
ENTREPRENEURS MUST BE ABLE TO
WRITE A BUSINESS PLAN.
ENTREPRENEURS WORK MANY MORE
HOURS THAN WAGE EMPLOYEES.
PEOPLE WITH DISABILITIES HAVE A
HARDER TIME ACCESSING SOURCES OF
FUNDING FOR SMALL BUSINESS,
LOANS AND THINGS LIKE THAT.
GO AHEAD AND INDICATE TRUTH OR
MYTH.
I'M JUST LOOKING AT THE POLL.
>> JANET, AS THIS POLL IS BEING
COMPLETED JUST TO LET YOU KNOW
ON TIME I THINK YOU HAVE NINE
SLIDES WE'VE GOT ABOUT NINE
MINUTES REMAINING.
>> OKAY, I'M MOVING.
I WILL GO ON.
I'LL TELL WHAT YOU DOESN'T LOOK
LIKE THERE'S TRUE OR FALSE
OPTION.
MAYBE CHECK IT IF YOU THINK IT'S
FALSE.
I'M GOING TO GO ON TALK ABOUT
MICRO ENTERPRISE.
VERY SMALL BUSINESSES, YOU THINK
ABOUT BUSINESSES THAT ARE OWNER
OPERATED OR EMPLOYING FIVE OR
FEWER WORKERS.
GENERALLY TALKING ABOUT SMALL
OPERATIONS.
IN 2013, WHICH IS THE MOST
CURRENT DATA YOU CAN GET THERE
WERE ALL 29 SMALL BUSINESSES IN
THE U.S.
23 MILLION OF THOSE HAD NO
EMPLOYEES.
SORT OF SINGLE OPERATOR KINDS OF
BUSINESSES.
MICRO ENTERPRISE IS REALLY THE
BACKBONE OF THE U.S. JOB
CREATION, RIGHT?
MANY, MANY MORE SMALL BUSINESSES
OUT THERE THAN THERE ARE LARGE
BUSINESSES.
INCREASINGLY, PEOPLE WITH
DISABILITIES HAVE HAD
OPPORTUNITIES TO BECOME BUSINESS
OWNERS.
WHAT WE FIND IT'S GENERALLY NOT
PEOPLE THAT ARE SAYING, I WANT
TO BE A BUSINESS OWNER.
IT'S PEOPLE THAT ARE ARTISANS.
THEY'RE JUST PARTICULARLY
INTERESTED IN PROVIDING A
PARTICULAR PRODUCT OR A
PARTICULAR SERVICE THAT JUST
MATCHES WHO THEY ARE.
SELF EMPLOYMENT MIGHT BE
CONSIDERED WHEN PEOPLE'S
INTERESTS AND SKILLS AND
CONDITIONS OF EMPLOYMENT REALLY
MATCH A GOOD BUSINESS IDEA OR
OPPORTUNITY.
MOST PEOPLE WHO HAVE NEEDED
SUPPORT TO ESTABLISH THAT.
THAT SOMETIMES I THINK IS THE
HARDER PIECE.
PEOPLE MIGHT HAVE A GREAT IDEA
BUT SOMETIMES THEY DON'T HAVE
THE SUPPORT TO REALLY MAKE IT
HAPPEN.
WE NEED TO THINK THROUGH ALL
THOSE THINGS BEFORE GOING DOWN
THE SELF EMPLOYMENT ROUTE.
HERE IS AN EXAMPLE, ONE OF THE
FIRST PEOPLE I WORKED WITH ON
SELF EMPLOYMENT.
ALAN HE WAS THIS ROUGH-TOUGH GUY
BUT WHEN HE TALKED ABOUT PLANTS
HE GOT REALLY SOFT AND GENTLE,
VERY SWEET.
BUT HIS CONDITIONS OF EMPLOYMENT
WERE FIRST OF ALL A LATE MORNING
OR AFTERNOON START.
IT WASN'T BECAUSE HE WAS LAZY,
DIDN'T WANT TO GET OUT OF BED IT
WAS BECAUSE HE HAD A SEVERE
SEIZURE DISORDER AND TOOK
MEDICATION THAT JUST MADE HIM
FEEL GROGGY IN THE MORNING, HE
COULDN'T FUNCTION.
WE KNEW THAT THAT WAS GOING TO
BE A CONDITION OF EMPLOYMENT FOR
HIM.
ALSO HE USED A WHEELCHAIR HE
NEEDED ACCESSIBLE WORK SITE.
HE PREFERRED TO BE OUTSIDE.
INITIALLY WE TRIED WAGE
EMPLOYMENT, WE HAD HIM DOING
WORK EXPERIENCE IN A LARGE
NURSERY SETTING OR BIG WIDE
AISLE, IS THAT WERE PAVED EASY
TO GET HIS WHEELCHAIR THROUGH HE
WAS WATERING PLANTS THERE.
BUT IT HAPPENED EARLY IN THE
MORNING WHICH IS WHEN LOT OF
THAT STUFF HAPPENS.
IT WASN'T WORKING FOR HIM
BECAUSE OF THAT, AT ONE POINT WE
SAID THIS ISN'T WORKING, HE DOES
HAVE REALLY -- LOT OF MEDICAL
ISSUES, GOOD DAYS, BAD DAYS.
HE LIVED IN THE GROUP HOME THAT
HAS THIS HUGE YARD, MAYBE WE
SHOULD THINK ABOUT SELF
EMPLOYMENT AS AN OPPORTUNITY.
WE INITIALLY HELPED HIM START
THIS BUSINESS GROWING TREES
THINKING THAT HE WAS GOING TO
GROW THE TREES THEN GO SELL THEM
AT THE FARMER'S MARKET.
THIS WAS A LONG TIME AGO.
I'VE LEARNED A LOT SINCE THEN.
WHAT WE FOUND IS TREES GROW
REALLY SLOW, FARMER'S MARKET
HAPPEN EARLY IN THE MORNING,
TOO, SO THAT DIDN'T WORK.
AT ONE POINT WE GOT A NEW PERSON
ON THE TEAM WHO HAPPENED TO BE A
MASTER GARDNER AND HE HAD BEEN
SELF EMPLOYED HIMSELF.
FIRST THING HE DID WAS ALAN HE
TOOK HIM OUT STARTED TALKING TO
SOME OF THE NURSERIES AND PLACES
IN TOWN THAT SOLD PLANTS ABOUT
WHAT THEY NEEDED.
WHAT THEY ALL SAID WE DON'T NEED
TREES, WE NEED GROUND COVER.
GROUND COVER IS FLYING OUT OF
HERE LIKE HOT CAKES,.
WE AMENDED HIS PATH HELPED HIM
CHANGE UP THE BUSINESS TO WHERE
HE WAS GROWING GROUND COVERS.
VOC REHAB, HE ALSO USED A PASS
PLAN AND TO PURCHASE THE
GREENHOUSE AND MATERIALS TO GET
STARTED HE HAD A LOT OF SUPPORT
FROM BOTH EMPLOYMENT STAFF BUT
GROUP HOME STAFF TO HELP WITH
THAT.
LOOKING OVER AT YOUR RESPONSES
TO THE POLLS, ACTUALLY I WOULD
SAY ALL OF THOSE ARE FALSE.
PROBABLY A LITTLE CONFUSING WITH
THE TRUE-FALSE THING.
BUT IF YOU GO BACK TO THE
QUESTIONS, I'M GOING TO SLIP
BACK FOR A SECOND.
THAT ENTREPRENEURS MUST BE ABLE
TO HANDLE ALL ASPECTS OF THE
BUSINESS.
ALL ASPECTS OF THE BUSINESS NEED
TO BE HANDLED BUT MOST
ENTREPRENEURS DON'T DO
EVERYTHING THEMSELVES.
MOST PEOPLE WHO ARE SELF
EMPLOYED HAVE OTHER PEOPLE THAT
HELP THEM EITHER THEY CONTRACT
IT OUT OR MAYBE THEY HAVE FAMILY
MEMBERS THAT HELP WITH THEIR
WEBSITE OR HELP WITH MARKETING
OR THINGS LIKE THAT.
PEOPLE DON'T HAVE TO BE ABLE TO
DO IT ALL THEMSELVES BUT THEY DO
HAVE TO BE ABLE TO FIGURE OUT
HOW TO GET IT ALL DONE.
ENTREPRENEURS MUST BE ABLE TO
WRITE A BUSINESS PLAN.
I THINK THAT THIS MUCH LIKE JOB
DEVELOPMENT.
IF PEOPLE NEED SUPPORT TO FIND A
JOB IT'S BECAUSE THAT'S NOT
THEIR SKILL SET.
THEY MIGHT BE VERY GOOD AT DOING
CERTAIN TASKS BUT FINDING THE
JOB PIECE.
SAME THING APPLIES TO BUSINESS
PLANNING.
SOMEBODY CAN HAVE REALLY GOOD
BUSINESS IDEA AND BE REALLY GOOD
AT PROVIDING THAT PRODUCT OR
SERVICE, BUT THEY MIGHT NEED
HELP AND SUPPORT WRITING THE
BUSINESS PLAN.
JUST THAT IS COMPLETELY
DIFFERENT SKILL SET.
WE CAN PROVIDE SUPPORT FOR
PEOPLE THROUGH THAT.
ENTREPRENEURS WORK MANY MORE
HOURS THAN WAGE EMPLOYEES.
I KNOW LOTS OF SELF EMPLOYED
PEOPLE WHO WORK A LOT OF HOURS.
MYSELF BEING ONE OF THEM.
BUT I ALSO KNOW A LOT OF WAGE
EMPLOYED PEOPLE WHO WORK AN
AWFUL LOT OF HOURS.
IF THE NUMBER OF HOURS IS A
CONSIDERATION FOR THIS PERSON,
WHICH IT MIGHT BE, MAYBE DUE TO
MEDICAL APPOINTMENTS OR STAMINA,
I CAN ONLY WORK X NUMBER OF
HOURS A WEEK, THEN QUESTION IS,
CAN WE MAKE THE BUSINESS WORK IN
X NUMBER OF HOURS A WEEK.
GENERATE THE KIND OF INCOME THAT
THE PERSON NEEDS TO GENERATE.
THAT COULD BE TRUE OF WAGE
EMPLOYMENT, TOO, IS THAT THEY
JUST NEED TO LIMIT THE HOURS TO
WHAT THEY CAN DO.
AGAIN I THINK THAT'S FALSE.
PEOPLE WITH DISABILITIES HAVE A
HARDER TIME ACCESSING SOURCES OF
FUNDING FOR SMALL BUSINESSES.
THAT COULD OR COULDN'T BE TRUE.
WHAT I FIND IS THAT PEOPLE HAVE
TROUBLE ACCESSING THINGS BECAUSE
THEY MIGHT HAVE LIMITED CREDIT
OR BAD CREDIT HISTORY OR THINGS
LIKE THAT.
ENTREPRENEURS WITH DISABILITIES
HAVE ACCESS TO THINGS LIKE PASS
AND SOME OTHER OPPORTUNITIES
THAT PEOPLE WITHOUT DISABILITIES
MAY NOT HAVE.
JUST ONE LAST THING HERE THIS
IDEA OF A BUSINESS WITHIN A
BUSINESS.
THINK ABOUT COMPANY THAT'S UNDER
THE HOST BUSINESS SORT OF LIKE
BEST BUY.
BEST BUY IS THE HOST BUSINESS,
WE'VE GOT THE GEEKS IN THE
CORNER BUT THEY ARE SEPARATE
BUSINESSES BUILT HAVE THE SAME
CUSTOMER BASE AND THEY OFFER
COMPLIMENTARY PRODUCTS AND
SERVICES.
IF I GO IN TO BUY A COMPUTER, GO
RIGHT THERE I NEED MY DATA
TRANSFERRED THE GEEKS ARE RIGHT
THERE.
SIMILARLY IF I GO TO THE GEEKS
MY COMPUTE SIR BROKEN THEY SAY
IT'S NOT WORTH FIXING, I'M RIGHT
THERE CAN BUY A COMPUTER AT BEST
BUY.
THIS CAN PROVIDE REALLY COOL
OPTIONS FOR PEOPLE WITH
DISABILITIES BECAUSE SOME OF
THAT SUPPORT IS ALREADY BUILT
IN.
HERE IS A FEW EXAMPLES OF A
BUSINESS WITHIN A BUSINESS.
I KNOW WE'RE GETTING CLOSE TO
TIME HERE I'M GOING TO SKIP OVER
THAT ONE.
I THINK WE'LL JUST SKIP THIS
ONE, TOO.
JUST SKIP THAT POLL QUESTION.
WE'LL COME BACK.
JUST SOME NEXT STEPS.
THINK ABOUT WHO YOU WORK WITH,
THE JOB SEEKERS YOU WORK WITH
WHO IS NOT DOING WELL IN
TRADITIONAL PROCESS.
THINK ABOUT THEM.
WHO MIGHT BE GOOD CANDIDATE FOR
CUSTOMIZED EMPLOYMENT.
AS WE MOVE THROUGH THE WEBINARS
AND ON SITE TRAINING, THINK
ABOUT THAT PERSON AND STEPS YOU
WOULD TAKE WITH THAT PERSON.
THIS PIECE SHOULD SHOW UP, DUANE
HELP ME OUT THAT SHOWS UP AFTER
THEY SIGN OFF OF THE WEBINAR WE
DO HAVE SOME EVALUATION
QUESTIONS TO ASK IF YOU PLEASE
DO THAT WE'D APPRECIATE IT.
>> THAT'S CORRECT.
WANT TO CLOSE OUT OF THE
WEBINAR, SURVEY WILL POP UP IN
YOUR WINDOW.
>> AWESOME.
I AM HERE FOR ANY FINAL
QUESTIONS.
I'LL GO TO Q&A HERE IF THERE IS
ANY MORE.
I DON'T SEE ANY.
I KNOW WE'RE AT TIME.
ANY LAST THINGS YOU'D LIKE TO
SAY?
>> WHAT WE CAN DO, JANET, CLOSE
THOSE OTHER POLL QUESTIONS AS
PART OF THE REGISTRATION
QUESTIONS FOR NEXT WEEK'S
WEBINAR.
THAT WAY WE CAN GET FEEDBACK
FROM FOLKS ON THOSE POLL
QUESTIONS.
I WOULD LIKE TO THANK EVERYBODY
FOR THEIR PARTICIPATION IN
TODAY'S WEBINAR AS THIS IS A
FIRST OF A FIVE-PART SERIES.
JUST LIKE YOU ALL WE ARE --
WE'RE LEARNING NOT JUST
CUSTOMIZED EMPLOYMENT BUT ALSO
LEARNING HOW TO NAVIGATE THIS
WEBINAR PLATFORM.
I APPRECIATE EVERYONE'S PATIENCE
AS WE DO THAT I SEE COUPLE OF
QUESTIONS ABOUT THE HOMEWORK
ASSIGNMENT.
THAT INFORMATION WILL BE IN THE
RESOURCE LINK IN FOLDERS
ATTACHED AND ASSOCIATED WITH
EACH OF THE WEBINARS.
WE WILL SEND OUT A NEW
REGISTRATION LINK FOR WEBINARS
TWO, THREE AND FOUR.
THOSE SHOULD BE COMING OUT
PROBABLY TODAY OR EARLY NEXT
WEEK.
SOME OF THE OTHER QUESTIONS ARE
CAN WE HAVE JANET CONTACT INFO.
IT'S ON THE SCREEN RIGHT NOW.
>> HOMEWORK ASSIGNMENT, JUST
COUPLE OF VERY SHORT ARTICLES TO
LOOK AT.
ONE IS CALLED WEB CUSTOMIZED
ABOUT IT.
I THINK IT'S ONE PAGE.
THE OTHER ONE IS ABOUT SPOT'S
ICE CREAM STORY.
AGAIN, THEY'RE VERY SHORT.
DON'T STRESS ABOUT IT.
I THINK THEY WILL BE HELPFUL.
>> OKAY.
IF PEOPLE DO HAVE QUESTIONS YOU
CAN DEFINITELY E-MAIL JANET ON
THE ADDRESS HERE AND WE WILL
ALSO HAVE CONTACT INFORMATION
UPLOADED TO THE RESOURCE PAGE.
AND AGAIN NEXT WEEK WE'LL SEND
OUT THE REGISTRATION FOR
WEBINARS, TWO, THREE AND NOW.
WE WILL ALSO BE COORDINATING
WITH INDIVIDUALS ON THE LOCATION
FOR THE ON-SITE TRAINING WHICH
OCCUR THE FIRST WEEK IN JUNE AND
IF THERE ARE ANY QUESTIONS THAT
WEREN'T ABLE TO BE ASKED TODAY
WE WILL MAKE SURE THAT THEY GET
ANSWERED NEXT WEEK.
I SEE QUESTION HERE, WILL YOU
E-MAIL OUT THE TIMES AND DATES
OF EACH WEBINAR THAT SHOULD BE
IN THE INITIAL TRAINING
ANNOUNCEMENT THAT YOU RECEIVED.
EACH OF THE WEBINARS ARE THE
FRIDAYS IN MAY FROM 10:00 UNTIL
11 AG.
THEN THE FIFTH WEBINAR IS
ACTUALLY ON JUNE 22nd AT 10:00
A.M.
WE WILL BE HAVING IN-STATE
TRAINING THAT FIRST FULL WEEK OF
JUNE, IT WILL BE TUESDAY,
WEDNESDAY, THURSDAY OF THAT WEEK
IN SIN LAWS THEN JEFFERSON CITY
THEN ON TO KANSAS CITY.
THE QUESTION HOW WE GET TO THE
ARTICLES, THEY ARE IN THE
RESOURCE LINK AND WE WILL MAKE
SURE WE E-MAIL THAT LINK BACK
OUT TO EVERYONE WHO HAS SIGNED
UP TO PARTICIPATE IN THIS
WEBINAR SERIES.
WE WILL MAKE SURE THAT GETS
E-MAILED BACK OUT TO EVERYBODY
WHO PARTICIPATED TODAY.
ALL RIGHT.
WITH THAT, WE WILL END TODAY'S
SESSION.
THANK YOU ONCE AGAIN FOR YOUR
PARTICIPATION PLEASE COMPLETE
THE SURVEY RESULTS THAT POP UP
AS YOU EXIT.
AND WE WILL SPEAK WITH YOU NEXT
FRIDAY AT 10:00 A.M.
>> THANKS SO MUCH.
[bookmark: _GoBack]
