Representational Considerations

Section Instructions – Person centered job selection is a process that helps us think about ways to match a person with an employer – based on things the person likes to do and does well, and the needs of an employer. While personal representation emphasizes using the person’s interests and contributions within a business, there also needs to be a discussion with the person (and as applicable his or her parents or guardians) about ways to describe his or her disability. Additionally, decisions need to be made regarding the respective roles of the SE employment specialist, and the person when contacting employers. These two dimensions of representation (1-how or if to describe the person’s disability, and 2-the role of the employment specialist regarding representation) are the key parts of this form.

Some examples of issues to determine include: How would the person like to have his/her disability described? Or does the person not want his disability disclosed to an employer (and he will act as his own agent)? What are functional ways to describe the person’s disability and support needs? Does the employment specialist have permission to provide the name of the person’s disability? Will the employment specialist act as the person’s agent when employers are contacted initially for job development and job analysis? Will the person share responsibilities of contacting employers? Will the person make employer contacts while the employment specialist stays in the background?

Signature(s) of focus person and/or parent(s) and/or guardian(s) regarding representational strategies described above

-- -------------------------------------

signature
date

-- -------------------------------------

signature
date

