Effective Practices for Employment Preparation and Support for Youth with Disabilities
Outline Handout

Slide 1

Effective Practices for Employment Preparation and Support for Youth with Disabilities will begin at 2 pm ET
· This session will begin at 2 pm ET
· Real-Time Captioning and the PowerPoint Presentation are available through the Webinar Platform. Audio Connection is available through the webinar platform/telephone/Mobile App.
Slide 2

Listening to the Webinar

Online:

· Please make sure your computer speakers are turned on or your headphones are plugged in

· You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by “sliding” the sound bar left or right.
· If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel
Slide 3
Listening to the Webinar (continued)

MOBILE Users

(iPhone, iPad, or Android device (including Kindle Fire HD))

· Individuals may listen** to the session using the Blackboard Collaborate Mobile App (Available Free from the Apple Store, Google Play or Amazon)
Slide 4

Listening to the Webinar (continued)

· To connect by telephone:

1-857-232-0476

Pass Code

368564

This is not a toll free number

Slide 5
Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the Audio & Video panel

· You can re-size the captioning window, change the font size, and save the transcript

Slide 6
Video

· A short video will be played during this session.
· The Video will be “pushed out” to play on the media player that you have set as the “default” on your computer (i.e. Windows Media Player, QuickTime, Real-Player, etc.)
· Individuals on the telephone only (not signed into the webinar platform) will not receive the video
· Close the video player when the video concludes.
Slide 7

Submitting Questions

· In the webinar platform:

· You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area. You will not be able to see the question after you submit it but it will be viewable by the presenters
· If you are connected via a mobile device you may submit questions in the chat area within the App
· E-mail: ADAtraining@transcen.org

Slide 8
Customizing Your View

Resize the Whiteboard where the Presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard. The default is “fit page”
Slide 9
Customizing Your View continued

Resize/Reposition the Chat, Participant and Audio & Video panels by “detaching” and using your mouse to reposition or “stretch/shrink”. Each panel may be detached using the icon in the upper right corner of each panel
Slide 10
Technical Assistance

If you experience technical difficulties

· Use the Chat panel to send a message to the Mid-Atlantic ADA Center

· E-mail ADAtraining@transcen.org

· Call 301-217-0124

Slide 11
Archive

· This webinar is being recorded and can be accessed within two weeks
· You will receive an email with information on accessing the archive

Slide 12
Certificate of Participation

· Please consult the reminder email you received about this session for instructions on obtaining a certificate of participation for this webinar.

· You will need to listen for the continuing education code which will be announced at the conclusion of this session.

· Requests for continuing education credits must be received by 12:00 PM EDT December 7, 2015

Slide 13
Effective Practices for Employment Preparation and Support for Youth with Disabilities
Ann Deschamps, Ed.D.

Laura Owens, Ph.D.
December 3, 2015

Slide 14
What did “we” expect not so long ago?

· Institutionalization

· Segregation

· Isolation

· No School

· Not Employable

· Treatment

· Dependency

· No Choice

Slide 15
Where are we today?

Institution (Community

Segregation (Integration

Integration (Inclusion

Isolation (Family/Friends

No School (
 FAPE

Not Employable (
Unemployment

Treatment (Services/Supports

Dependency
(Interdependence

No Choice (Choice

Choice (Self-Determination

Slide 16
Transition Into What???

[Images of cartoon character scratching head and a maze]

Slide 17
Transition Perspectives

· Narrow Perspective

· Recognizes transition as a referral process

· Early childhood to elementary

· Elementary to middle school

· Middle school to high school

· High school to adult

· Broad Perspective

· Recognizes transition planning as encompassing all aspects of education & interagency/interschool supports

Slide 18
Effective Practice in Transition

· Vocational Training

· Paid Work Experience

· Vocational Assessment

· Community Based Instruction

· Interpersonal Skills Training

· Student Participation (IEP)

· Person Centered Planning

· Parental Involvement

· Interagency Collaboration

· Inclusion

Slide 19
21st Century Skills Needed for College and Career Readiness

· Communication

· Leadership

· Social Responsibility

· Creativity

· Life Management

· Teamwork

· Critical Thinking

· Research/Project Development

· Technical/Scientific

Slide 20
Integrated Employment

[image of cartoon character trying to decide a path, labeled “Choice?” and “Expectation?”]
Slide 21
Why is Work Important?

· Our culture expects people to be productive

· Work is a means for gaining status, self- determination and achievement of personal goals

· Tied to various aspects of status:

· Possessions

· Prestige

· Power

· Control

· Influence

Slide 22
20+ years in the making…

“Thousands of adults labeled ‘severely handicapped’ are currently enrolled in sheltered workshops, work activity centers, or adult day care programs. Their placement is not a result of their inability to learn the skills necessary to obtain and maintain employment in integrated environments. Rather it is the function of our inability to design service systems responsive to their learning needs. Our central thesis is that sheltered environments should be phased out in favor of employment opportunities in integrated settings.” (McLoughlin, Garner, & Callahan, 1987)

Slide 23
Stuck On An Escalator

[youtube video: https://www.youtube.com/watch?v=VrSUe_m19FY]

Slide 24
When all think alike, no one is thinking very much.

~Walter Lippmann

Slide 25
Questions

Slide 26
Killer Concepts

· Readiness (pre)

· Realistic

· (No reality police!)

· Never

Tip: When a person voices perceived “unrealistic” choices, focus on self-determination…

So, you want to be a Rap Star? What do you need to do to be a carpenter? What skills do you need? What skills do you have? What can you work on now? What supports do you need?
[drawing of skull and crossbones]

Slide 27
[drawing of book called “The 8 Myths of “Employment Readiness” By David Hoff

Slide 28
Employment Readiness Myth # 1

· Facility-based programs prepare people for employment

· In fact research shows the opposite is true

Slide 29
Employment Readiness
Myth # 2

· Performance in simulated work environments for people with developmental disabilities is a predictor of employment readiness and success

In fact the best predictor of success is paid work experience while still in high school.

[photo of people working]
Slide 30
Employment Readiness
Myth # 3

· We can predict who will succeed or fail in employment.

If that were the case then we would not need HR Departments!

[cartoon of a gypsy looking into a crystal ball sitting across from a man saying, “Let’s see what your employment future holds..”

Slide 31
Employment Readiness Myth # 4

· Rate of production is a primary factor in determining employment readiness

· In fact, in today’s work environment, rate of production is only one of many factors in determining whether someone is a “good employee” – and in many cases is not even a consideration

Slide 32
Employment Readiness Myth # 5

· You need to know how to conduct a job search to be ready for employment

80% of jobs are found through networking with family and friends

Slide 33
Employment Readiness
Myth # 6

· Every employer has the same employment standards and same methods for hiring

[images of company logos, Walfreens, College Bookstore, Uptown Dog T-Shirts and McDonalds and photos of a record store and a clothing store]

Slide 34
Employment Readiness
Myth # 7

· Employer standards are inflexible

We are all supported employees with customized jobs

Slide 35
Employment Readiness
Myth # 8

· Employers are expecting perfect employees

[photo of the character, Michael Scott from the TV show The Office and cartoon of a man giving an award to an employee “At last, a perfect employee…” Employee is labeled “Blind Loyalty.”

Slide 36
Have you ever worked with anyone who…

· Couldn’t get along with others?

· Acted inappropriately?

· Had behavioral outbursts?

· Was chronically late?

· Complained about everything?

· Didn’t communicate well?

· Didn't work very fast?

· Got distracted easily?

· Couldn’t follow directions?

· Acted impulsively without thinking?

· Refused to take public transportation?

· Had a messy office?

· Wasn’t organized?

· Wasn’t always professional?

· Was rude?

· Couldn’t take criticism?

· Was lazy?

· Wasn’t very good at their job – but managed to still keep it?

Slide 37
Job Preferences Are Important

[Peanuts cartoon:

Linus: I’d hate to have a job where you had to get up early in the morning.

Charlie Brown: I’d hate to have a job where you stayed in the same place all day

Lucy: I’d hate to have a job where you had to be nice to everybody]

Slide 38
Reality of the Employment World

[image of MC Escher drawing of staircases]

Slide 39
Readiness for Employment Means

· Motivated to work

· People understand themselves: strengths, skills, interests

· People understanding their support needs

· Availability of supports

Actual work experience has a large impact on “readiness”.
Slide 40

Questions

Slide 41
Presumption of Employment

[photographs of Poppin Joe’s Gourmet Kettle Corn employees]

Slide 42
Commensurate Wages and Benefits

[photograph of Woody at JW Winco Manufacturing]

Slide 43
Focus on Capacity and Capabilities

[photograph of Mattie working at Pizza Hut and as a School District Office Assistant]

Slide 44
Importance of Community

[photographs of Patrick working at Tailored Label Products Packaging, playing basketball and practicing karate]

Slide 45
Employment in the community should not be viewed as an “add on” or something extra.
It must be viewed as a core component of the service delivery system, including the educational system.
Slide 46

Questions

Slide 47
Transition & Employment First Practices

· Prohibit use of facility-based experiences for training purposes

· Facility-based services as outcome is the exception; in some states prohibited

· Employment addressed as a core component of IEP starting no later than age 16 (in some states, age 14)

· Effective outcome measurement and monitoring

Slide 48
Transition & Employment First

· What is seamless transition?

· What does seamless transition look like?

Slide 49
Flow of Student Services

 [diagram of student services, in detail in next several slides]

Slide 50
Flow of Student Services

10th Grade (or 3 yrs prior to exit)

Student

Enroll

Discovery Process

· Self-advocacy instruction

· Positive personal/career profile

· Student-led IEP Development

Family Support/Participation

(All services are adjunct to school and academic preparation)

Direct Services

Service Outcomes

Slide 51
Flow of Student Services

11th Grade (or 2 yrs prior to exit)

DORS open cases

· Work-based Experiences

· Student-led IEP Development

· Family Support/Participation

(All services are adjunct to school and academic preparation)

Slide 52
Flow of Student Services

12 Grade or 1 yr prior to exit

Paid Employment Linkages

Paid Employment Supports

Health & Social Linkages

Public Benefits Management

(All services are adjunct to school and academic preparation)

Slide 53
Flow of Student Services

Post School Follow Up

In paid employment receiving supports from CRP (if needed)

Or
Enrolled in postsecondary education receiving supports from Disability campus services (as needed/as requested)

Slide 54
The Biggest Challenge

Changing the entrenched culture and beliefs regarding employment of people with disabilities

Slide 55
The Trap of the “Dream Job”

We are not looking for a dream job, just a job that will lead to the next job…

[cartoon showing man on a psychiatrists couch talking to psychiatrist: “I had the dream about meaningful employment again last night.”

Slide 56
Transition & Employment First Practices

· Transition and employment services – not “programs”

· Presumption that all students can work

· No more asking “Do you want to work?” but instead “Where do you want to work?”

· Job shadowing, internships, volunteering, community involvement

· After school/weekend & summer employment

· Integrate students into school-to-work opportunities & vocational courses

Slide 57
Ten characteristics or “best practices” for transition:

1. Early planning

2. Interagency collaboration

3. Individual transition-planning

4. Focus on integration

5. Community-relevant curriculum
6. Community-based instruction

7. Business linkages

8. Paid employment
9. Ongoing staff development

10. Service monitoring and evaluation
Slide 58
Transition & Employment First:
Where are we headed?

· Individuals with complex disabilities fully accepted and supported in the general workforce

· Individuals with disabilities expected to go to work

· Major evolution of service delivery system (education and adult)
· End of the “guarantee” 9-3 day program

· Individuals with disabilities increasingly part of the economic mainstream

· Individuals with disabilities making full use of their skills and abilities

Slide 59
“It is nearly impossible to make your own future when you are not part of the economic fabric of the culture you live in.”

Patricia Deegan

20th World Congress Rehab International
Oslo, Norway – June 2004
Slide 60
Questions

Slide 61
Thank you!
Ann Deschamps
TransCen, Inc.
adeschamps@transcen.org
www.transcen.org
Slide 62
Contact Us

· ADA questions
· ADA National Network
· 1-800-949-4232 V/TTY
· www.adata.org
[ADA National Network logo]
· Questions about this presentation
· Mid-Atlantic ADA Center
· 1-800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)
· 301-217-0124 local
· www.adainfo.org
[Mid-Atlantic ADA Center logo]
Slide 62
· The continuing education code for this session:

· Please consult your webinar reminder e-mail message for further information on receiving continuing education credits

Thank you for joining us!
