

South Dakota Employment Works

Task Force

Recommendations for Employing People with Disabilities

January 10, 2014

Authored by: South Dakota Department of Human Services

1

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

South Dakota Employment Works Task Force

Recommendations for Employing People with Disabilities

Table of Contents

EXECUTIVE SUMMARY ... 2

TASK FORCE MEMBERSHIP .. 3

OBSERVATIONS: “WHAT WORKS” AND “WHAT DOESN’T WORK” 5

RECOMMENDATION 1: FIND AND SUPPORT BUSINESSES TO EMPLOY PEOPLE WITH

DISABILITIES ... 6

RECOMMENDATION 2: CONNECT BUSINESSES TO EMPLOYEES WITH DISABILITIES . 8

RECOMMENDATION 3: ELIMINATE DISINCENTIVES TO EMPLOYMENT FOR PEOPLE

WITH DISABILITIES ... 11

RECOMMENDATION 4: DEVELOP FLEXIBLE SYSTEMS AND PROMOTE PROMISING

PRACTICES ... 13

RECOMMENDATION 5: EDUCATE THE PUBLIC, PROVIDERS, EMPLOYERS AND

PEOPLE WITH DISABILITIES ... 16

CONCLUSION .. 18

Published by the South Dakota Department of Human Services

300 copies published at an approximate cost of $3.05 per copy

 2

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Executive Summary

South Dakota Governor Dennis Daugaard’s Employment First Initiative was inspired by his
involvement with the National Governors Association (NGA). Governor Daugaard assisted
Governor Jack Markell of Delaware with
holding forums as a part of the NGA’s
2012-13 initiative to explore ways to
increase the employment of people with
disabilities. The group specifically
examined ways that governors can
provide the leadership necessary to
make significant advancements in
employing people with disabilities in their respective states. A blueprint for governors, entitled
“A Better Bottom Line: Employing People with Disabilities,” was developed by the NGA.

Governor Daugaard told participants at an NGA forum in early
2013 of his experience growing up the son of a profoundly deaf
father and severely deaf mother in eastern South Dakota. He
described how his parents’ disabilities affected life at home,
where he and his siblings grew up using American Sign
Language even earlier than spoken words. He was inspired by
what his parents taught him about the value of hard work and
independence. Governor Daugaard told the NGA he wanted to
do more in his own state to develop and maintain employment
opportunities for South Dakotans with disabilities, using his
unique upbringing to form his leadership.

Governor Daugaard announced his Employment Works
Initiative in the spring of 2013, and a task force was created in
July 2013 to help guide his efforts. Assembling a broad
spectrum of interests was considered integral to the success of
the South Dakota Employment Works Task Force: businesses,

individuals with disabilities and their family members, legislators, nonprofit stakeholders,
providers and state agency representatives. Members were recruited from across the state,
and meetings began in August 2013.

This report takes into account all of the observations, ideas and suggestions of the task force
and crystallizes them into five prevailing recommendations:

 Find and support businesses to employ people with disabilities.

 Connect businesses to employees with disabilities.

 Eliminate disincentives to employment for
people with disabilities.

 Develop flexible systems and promote
promising practices.

 Educate the public, providers, employers and
people with disabilities.

Over three meetings, recommendations from the
Employment Works Task Force began to take
shape. The result of the task force’s work is contained within this report with the ultimate goal of
increasing the employment rate for people with disabilities in South Dakota.

“Both of my parents taught me the value of hard

work, and I saw their pride in self-sufficiency.”

– Gov. Daugaard, on his parents who were deaf

“I believe that in this world people with

disabilities often develop higher levels of

determination and accomplishment

because they have to.” – Gov. Daugaard

3

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Employment Works Task Force

Membership

Businesses

 Julie Benz – Avera McKennan, Sioux Falls

 Jennifer Erickson – Camille’s Sidewalk Café, Sioux Falls

 John Fenske – Lowe’s, Rapid City

 Gary Isenberg – Larson Manufacturing, Brookings

 Sam Jennings – South Dakota State University, Brookings

 Andrea Kern – National Park Service, Midwest Region-West, Hot Springs

 Darin Seeley – Black Hills Corporation, Rapid City

 Cindy Walsh – Dakota King, Inc., Sioux Falls

 Don Wiltgen – Walgreens, Rapid City

Individuals and Family Members

 Deb Docken – Sioux Falls

 Beth Haug – Custer-Hermosa

 Terry Rist – Sioux Falls

 Wendy Rossman – Rapid City

 Milt Schlichenmayer – Pierre

 Brenda Smith – Sioux Falls

Legislators

 Rep. Don Haggar – District 10, Sioux Falls

 Rep. Paula Hawks – District 9, Hartford

 Rep. Leslie Heinemann – District 8, Flandreau

 Sen. Bruce Rampelberg – District 30, Rapid City

 Rep. Fred Romkema – District 31, Spearfish

 Sen. Deb Soholt – District 14, Sioux Falls

 4

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Bringing together a broad spectrum of interests was considered key to the success of
the task force. Members were recruited from across the state and included people with
disabilities as well as family members. Both small and large businesses were invited to
the table along with a director of a Native American Vocational Rehabilitation Services
Program and a veteran.

Nonprofit Stakeholders

 Monica Burgess – Council on Developmental Disabilities, Rapid City

 Wendy Parent-Johnson – Center for Disabilities-Sanford School of
Medicine, University of South Dakota, Sioux Falls

 Shelly Pfaff – South Dakota Coalition of Citizens with Disabilities, Pierre

 Elaine Roberts – South Dakota Parent Connection, Sioux Falls

Providers

 Lyle Cook – Cheyenne River Sioux Tribe Oun’iyekiyapi Vocational
Rehabilitation Services, Eagle Butte

 Rick DiSanto – South Dakota Achieve, Sioux Falls

 Rennae O’Connor – SESDAC, Inc., Vermillion

 Gloria Pluimer – Black Hills Special Services Cooperative, Sturgis

 Alan Solano – Behavior Management Systems, Rapid City

State Government

 Laurie Gill (Task Force Chair) – Department of Human Services
(formerly), Bureau of Human Resources (currently)

 Kim Malsam-Rysdon – Department of Social Services

 Pam Roberts – Department of Labor and Regulation

 Melody Schopp – Department of Education

 Kim Stahl – Bureau of Human Resources

Membership

5

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Observations: “What Works” and “What Doesn’t Work”
As noted in the Executive Summary, the task force’s initial efforts centered on assessing what is
functioning well in South Dakota as well as what is not. Here is a sample of the members’
observations.

What Doesn’t Work

 A limited amount of supported

employment services for people with

significant disabilities in South Dakota

communities with limited resources.

 A limited amount of long-term supports

for individuals with mental illness.

 A shortage of well-trained job coaches

in certain areas of the state.

 A limited amount of collaboration

among job developers in identifying job

openings.

 A limited amount of coordination

among service providers resulting in

multiple contacts to employers.

 Inaccessibility for people with

disabilities trying to apply for jobs

online.

 Inconsistency throughout transition

(18-21 years of age) and employment

services.

 Shortage of summer employment

options for students with disabilities.

 Missing avenues of networking with

employers who have jobs available.

 No education plan to introduce all

students with IEPs and 504 plans to

employment opportunities.

 Inconsistency of provision of transition

services among schools.

 Not reviewing and revising

reimbursement structures for

employment services.

What Works

 Eliminating financial disincentives to

work.

 Expanding transition services to

younger students.

 Increasing the role families play in

supporting employment and self-

employment as options.

 Increasing the expectations of work

for people with disabilities in society

(schools, teachers, parents and other

community members).

 Illustrating what is possible by using

success stories from employers and

people with disabilities to effect

change in others.

 Training employers and provider staff

working with employers to dispel fears

regarding termination of employees

with disabilities.

 Identifying employer “champions” who

hire people with disabilities.

 Strengthening collaboration between

the Department of Labor and

Regulation and Vocational

Rehabilitation.

 Exploring ways to implement pre-

employment training at an earlier age

(e.g., Project Skills).

 6

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Recommendation 1: Find and support businesses to employ people with

disabilities.

Summary

Employers represented on the task force made it clear that they value an easy access point
when they explore hiring people with disabilities. They expressed that the best approach was to
have a technical assistance support system led by employers. They also recommended that a
system with a single point of contact be developed that employers can utilize to receive
information and assistance in hiring people with disabilities.

The task force members, especially those representing business, reiterated a point that was
addressed in the National Governors Association’s “Blueprint for Governors”: it is easier for
employers to find and hire workers with disabilities if they have a single point of contact. The
Blueprint also cited the need for states to dedicate staff with business expertise to act as
business liaisons.

There is a growing trend in which vocational rehabilitation agencies and other similar entities are
including employers as customers along with their traditional base of people with disabilities. A
strong relationship with an employer has at its foundation the understanding that the service
provider can help the employer to meet staffing needs. Collaboration must take place with
employer organizations to enlist employers’ input on their workforce needs, as well as their need
for technical assistance, and their concerns about hiring people with disabilities. Examples of
such organizations include the Society of Human Resource Managers, the South Dakota
Retailers Association and local chambers of commerce.

Strategies: 1. Create a single point of contact at the state level to interact with
business.

Actions:

2. Partner with business organizations to reach employers (e.g., S.D.
Retailers Association, chambers of commerce).

3. Expand the number of business-led organizations that employers can
go to for technical assistance and consultation when employing
individuals with disabilities.

 DHS will dedicate a business liaison position to develop and
disseminate materials, conduct marketing and serve as a resource to
employers, providers and people with disabilities. This position will
serve as a single point of contact for businesses. (1)

 DHS will develop and distribute model policies that address
accessible work places and reasonable accommodations. (1)

 DHS will provide information and technical assistance through
existing business organizations. (2)

 DHS will assist in development of and contract with business-led
organizations to facilitate the start-up of additional technical
assistance resources for employers. (3)

7

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Background

The DHS Business Liaison will serve as the lead for activities recommended throughout this
report. This position will approach employment of people with disabilities from a business
perspective and will be responsible for organizing events and developing and distributing
materials for technical assistance including model policies. This position is the key to planning
and delivering many of the activities recommended throughout this report.

The Sioux Falls Business Resource Network
(BRN) is one example of a support system for
employers led by business leaders. The BRN is a
nonprofit corporation promoting the hiring of
people with disabilities by the local labor market
by demonstrating the advantages of hiring people
with disabilities. They educate employers and the
public through a message that hiring people with
disabilities will assist businesses in improving their
production and efficiency.

This model offers employers a resource that they trust will be looking out for their best interests
when looking for ways to meet their workforce needs. Task force members pointed out that for
employers, hiring people with disabilities can represent the unknown. Therefore, training for
employers to dispel fears is recommended. The task force members discussed the
implementation of employer-led organizations like the BRN be replicated in other communities
in the state. Other business models will need to be explored for rural areas including working
with service organizations and other business-related entities such as the South Dakota
Retailers Association and chambers of commerce. (Business Resource Network:
http://www.sfbrn.org/)

Employers that were represented on the

task force made it clear that they value

an easily accessible point of contact

when they explore the hiring of people

with disabilities.

The DHS

Business Liaison

will serve as the

lead for activities

recommended

throughout this

report.

http://www.sfbrn.org/

 8

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Recommendation 2: Connect businesses to employees with disabilities.

Summary

In the past, programs like public vocational rehabilitation have too often approached businesses
with a plea to “do the right thing” by hiring people with disabilities. While this approach has
worked in some instances, the opportunity to promote the value that people with disabilities add
to an employer’s business has been neglected.

A better approach is to encourage a paradigm shift from hiring someone with a disability
because it will be good for the person to making the business case for employing people with
disabilities. In addition, the recent push from employers who need a diversified workforce due
to federal rules and regulations has created opportunities to connect people with disabilities to
careers.

Strategies: 1. Solicit employer staffing needs.

 2. Host events that support collaboration with employer-led
organizations to solicit input from employers.

Actions:

3. DHS will work with the S.D. Department of Labor and Regulation to
address workforce needs and labor market trends.

4. Build the capacity in South Dakota state government to increase the
employment rate of people with disabilities.

5. Develop the expertise of vocational rehabilitation staff and service
providers.

 The DHS Business Liaison will be the single point of contact for
employers. (1, 2, 3)

 DHS will conduct a survey of employers to help identify their
staffing, training and technical assistance needs for employing
individuals with disabilities. (1)

 Utilize the SDWORKS site and other labor exchanges to connect
businesses to candidates with disabilities. (1, 3)

 Develop employment opportunities in state government through
business models that promote employment of people with
disabilities (e.g., Project Skills, Project Search, job carving). (4)

 DHS will support business-led technical assistance and support
systems for employers. (2, 5)

 DHS will expand and enhance job development and job training
services. (5)

9

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Background

The Business Liaison position will take the lead in gathering input from employers and
addressing their staffing, training and technical assistance needs through existing or new
resources. This position will also serve as a resource to other state agencies including the
Bureau of Human Resources and the Department of Labor and Regulation.

Governor Daugaard has stated that he will direct state government to act as a role model,
starting with a focus on how state agencies can improve their own policies and hiring practices.
The task force supported the Governor’s efforts to hold state government accountable for its

own hiring practices as one of the
largest employers in the state. State
government will serve as a model
employer by incorporating strategies to
increase the number of citizens with
disabilities who work in state
government. There are a variety of
options for incorporating systems to
increase opportunities for employment
of people with disabilities. One

example of a viable option is to customize jobs to allow for employment of individuals with
disabilities who can perform some functions of a job, but not necessarily all of the requirements.
This approach is accomplished through taking requirements out of other jobs and creating a
new position. This often frees up existing employees to concentrate on other responsibilities.

The task force recommended increased use of “labor exchanges” to connect businesses to
employees with disabilities. The Department of Labor and Regulation has strong connections
with employers across the state and operates a labor exchange entitled “SDWORKS,” where
employers can list job openings and candidates can search for jobs in which they are interested.
At the time of this writing, there were 11,782 job listings on SDWORKS. The Talent Acquisition
Portal (TAP) is another example of a labor exchange. Still in development, the TAP is a
specialized software system that
employers will be able to use to search
online to find qualified workers with
disabilities.

Another resource being developed by the
Department of Labor and Regulation as a
result of the Disability Employment
Initiative is an “electronic rolodex.” This
project is a website that is an information
portal for people with disabilities. It
enables individuals to see the support
organizations available and what they
provide. The plan is to have this be an easy-to-use resource so people can understand why
they would want to access the services available. Basically, it categorizes support organizations
by what they do, how the services work, why the potential employee would want to access
these services, an explanation of the benefits and how to access the services. All along the
way it links to the support organization’s website for further information. This has the potential
of being a valuable tool for the individual, parents and family, teachers, counselors, caregivers
and others working to assist the person with disabilities.

The Department of Labor and Regulation has

strong connections with employers across the

state and operates a labor exchange entitled

“SDWORKS,” where employers can list job

openings and candidates can search for jobs

in which they are interested.

Employers reported that a high percentage (58%)

of accommodations cost absolutely nothing to

make, while the rest typically cost only $500.

(Job Accommodation Network survey)

 10

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

The Employment

Works Task Force

met three times over

August and

September of 2013,

working to prepare

strategies for

increasing the

employment of South

Dakotans with

disabilities.

One example of a recent federal policy shift is the U.S. Department of Labor’s final rule that
makes changes to the regulations implementing Section 503 of the Rehabilitation Act (effective
March 24, 2014). This rule prohibits federal contractors and subcontractors from discriminating
against individuals with disabilities for employment and requires these employers to take
affirmative action to recruit, hire, promote and retain these individuals. The rule establishes a
nationwide 7-percent utilization goal for qualified individuals with disabilities. It also strengthens
the affirmative action provisions of the regulations to aid contractors in their efforts to recruit and
hire individuals with disabilities and to improve job opportunities for individuals with disabilities.

Information with accessibility tips and resources is available from a variety of sources.
Additional resources will be developed that identify agencies and individuals available to provide
technical assistance in South Dakota. Distribution will need to be implemented to ensure the
materials are widely available to employers. Another employer incentive that will be promoted is
the Work Opportunity Tax Credit (WOTC). The WOTC is a federal tax credit available to
employers for hiring individuals from certain target groups who have consistently faced
significant barriers to employment, including individuals with disabilities who completed or are
completing rehabilitation services from a state-certified agency, an Employment Network under
the Ticket to Work program or the U.S. Department of Veteran Affairs. (Job Accommodation
Network: http://askjan.org/)

http://askjan.org/

11

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Recommendation 3: Eliminate disincentives to employment for people

with disabilities.

Summary

The task force identified a need to address financial disincentives to employment for people with
disabilities. Related topics discussed were the Home and Community Based Waiver Services
for people with intellectual disabilities, prioritizing employment-based services for people
supported by the Community Support Providers, and support for benefits counseling services
provided to Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI)
recipients.

Background

In 2012 the Division of Developmental Disabilities (DDD) hosted numerous public forums
throughout South Dakota to gather public input. This information was gathered from self-
advocates, family members and stakeholders in the field of developmental disabilities. DDD
was working with the Department of Social Services (DSS) – South Dakota’s Medicaid agency –
and the Centers for Medicare and Medicaid Services at the time to renew the CHOICES
comprehensive Medicaid waiver. This waiver provides services and supports to South
Dakotans with intellectual and developmental disabilities.

Self-advocates, family members and others engaged in the developmental disabilities system
brought forward employment as a key topic. More specifically, they said the current cost-share
in the CHOICES waiver is a disincentive to work. Several self-advocates indicated they would
like to work more, but when they do, everything they earn is applied to the cost-share. Because
of this they do not get to keep any earnings beyond the $400 allowed in the current waiver.

Strategies: 1. Address the CHOICES waiver cost-share requirement for earned
income.

 2. Increase the number of people in integrated employment
opportunities, thereby reducing the number of people in sheltered
work environments.

Actions:

3. Provide education to beneficiaries, family members, and providers
on SSI/SSDI benefits and employment.

 DHS will assess the feasibility of removing the cost-share in the
CHOICES waiver to address disincentives to employment. (1)

 Convene a DHS financial work group to address fees for
employment services and Medicaid waiver requirements that will
incentivize integrated employment for people with disabilities. (2)

 DHS will increase the number of certified benefits specialists
providing services to individuals with disabilities and their family
members to help beneficiaries understand the impact of
employment on their benefits. (3)

 12

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

The task force was supportive of moving people with disabilities into competitive, integrated
employment settings wherever possible. It was recommended DHS lead a financial work group
to address fees for employment services and Medicaid waiver requirements that incentivize
individualized, integrated employment.

The task force was clear about its support of benefits counseling services for recipients of
Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI). Task

force members saw a need to expand and
enhance benefits counseling services for
individuals and family members. Continuing
to provide training to beneficiaries and
providers that serve people with disabilities
was also recommended.

South Dakota currently has a Benefits
Specialist Network funded by the Social
Security Administration (SSA) and the
DHS/Division of Rehabilitation Services.
The goal is to assist beneficiaries in
maximizing their earning potential and

achieving greater self-sufficiency through employment. Benefits specialists undergo extensive
training to become certified to provide services based on SSI/SSDI work incentives, Medicaid,
Medicare and other public programs. Benefits specialists provide information and referrals for
other services, benefits analysis and planning, and long-term monitoring and follow-along
services.

When compared to other Vocational Rehabilitation consumers, those who received services
from a benefits specialist had a higher success rate, higher weekly earnings, more weekly hours
and higher average hourly earnings. Additional aspects that task force members considered in
making this recommendation:

 SSI beneficiaries receiving the full amount of SSI have total income below the Federal
Poverty Rate.

 Beneficiaries who are working are paying taxes and participating in community life.

 Employment leads to wider social networks, more choices and increased self-worth.

SSA work incentives have been created to address barriers to employment caused by benefits
eligibility. Some incentives remove the barrier, while others encourage working by rewarding
employment activity. The recommended action to increase the number of certified benefits
specialists will increase the number of SSI/SSDI beneficiaries that understand work incentives
and the impact that employment has on their benefits. This will result in more SSI/SSDI
beneficiaries returning to work and maximizing their earnings.

When compared to other Vocational

Rehabilitation consumers, those who

received services from a benefits specialist

had a higher success rate, higher weekly

earnings, more weekly hours and higher

average hourly earnings.

(Division of Rehabilitation Services)

13

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Recommendation 4: Develop flexible systems and promote promising

practices.

Summary

Employment Works Task Force members uncovered many examples of state agencies and
service providers working together. Collaborative efforts to provide services to people with
disabilities combined with promising practices driven by the individual will help ensure people
with disabilities are a vital part of South Dakota’s workforce.

Task force members recommended increasing the expectation of work as an outcome for
people with disabilities throughout society. One way to accomplish this is by sharing success
stories, including those from the employers’ perspective. In addition, it is imperative to get this
message to families of children with disabilities early and often so there is an expectation their
children can and should work as they transition into adult life just as there is an expectation for
people without disabilities. Attitude follows action. Whatever strategies are put together, there
is a need to consider policies and procedures in the context of what works for individuals.

Strategies: 1. Develop services and systems to address the needs of underserved
populations (e.g., Native Americans and veterans).

 2. Expand person-centered career planning services.

Actions:

3. Expand transition services to prioritize employment at an early age.

4. Align policy and funding to prioritize employment outcomes.

5. Engage individuals with disabilities in policy development.

 DHS will sponsor an annual gathering to promote options for employment
of people with disabilities on Native American reservations in South
Dakota. (1)

 Formalize outreach efforts to veterans’ organizations to address
employment of veterans with disabilities. (1)

 Incorporate a rate to reimburse providers for the facilitation of the team
approach for delivering employment services. (2, 4)

 Train vocational rehabilitation counselors and providers on the person-
centered career planning model for service provision. (2)

 Utilize the Office of Community Living to work with the Department of
Education and school systems to change expectations of employment for
young people with disabilities and their families. (3)

 Provide people with disabilities ongoing opportunities for input on DHS
policies and practices including members of the Board of Vocational
Rehabilitation, Board of Service to the Blind and Visually Impaired,
Council on Developmental Disabilities, the Statewide Independent Living
Council, the DDD Core Stakeholders, and the Family Support Council. (5)

 14

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Background

The task force discussed that supports are needed for Native Americans with disabilities
residing on and off of the state’s reservations. Ongoing cultural-competency training for staff
was recommended in order to ensure that services are provided in a culturally relevant manner.
Events will be held on reservations to promote employment options and services available for
people with disabilities residing on the state’s reservations.

Veterans with disabilities were recognized as another group needing assistance with
employment. The Divisions of Rehabilitation Services and Service to the Blind and Visually
Impaired work with the Veterans Administration to assist veterans with disabilities in obtaining
employment. In addition to employers, the state should look to other veterans’ organizations
and its own Department of Veterans Affairs as potential partners in these efforts.

A person-centered approach ensures that services are developed with the input and
participation of the person with a disability and other stakeholders, resulting in improved
satisfaction and quality of services. Person-centered practices enhance, reinforce and
strengthen a person’s natural supports whenever possible. Training for professionals, families
and participants will reinforce the use of simple person-centered thinking tools. Several models
that utilize the person-centered approach were identified by the task force. Following are two
examples:

 The Disability Employment Initiative (DEI) builds on the Disability Employment Navigator
model. The DEI is designed to help young adults in the Black Hills area, ages 18 to 24,
transition from high school to post-secondary education or to the workforce. The intent of
the grant is to implement a systems change in the public workforce system to better serve
young people with disabilities. Grant services will improve the educational, training and
employment outcomes of youth with disabilities, as well as their access to the Department of
Labor and Regulation (DLR). As the grant builds a successful model, the effective practices
will be implemented in other DLR locations across the state.

 The Career Development Team (CDT) was another model identified as a promising practice.
CDT has been successful in supporting individuals with disabilities to become more fully
employed in careers of their choice. This model has been successful in supporting people
seeking first-time employment or people seeking to make a career change. CDT members
are identified and invited to participate by the person with a disability who is seeking
employment. The team is a supportive network of community members who work with the
person with a disability to identify and pursue employment opportunities within the
community. CDT members may be a former teacher, a business person, a fellow church
member, a vocational rehabilitation counselor, a coffee group member, a service
coordinator, a friend, a family member – anyone with whom the individual feels comfortable
working to reach his or her employment goals. Most CDTs have met for an hour each
month for six months, but time commitments can vary. Staff of the South Dakota Coalition
of Citizens with Disabilities and Black Hills Special Services Cooperative acted as facilitators
for past career development teams through funding from the Freedom to Work Project.

Task force discussion from the first meeting included the importance of “transition” services for
individuals with disabilities who are preparing to move from secondary school to employment or
post-secondary education. Transition services are considered valuable and are working, but
could be strengthened by providing career exploration, self-advocacy and work experiences to
more students at earlier ages.

15

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

On the job with Nick (photo courtesy of Project

SEARCH)

Two examples of transition services currently available in South Dakota:

 Project Skills was highlighted multiple times during the task force meetings. This service is
provided in partnership between state Vocational Rehabilitation (VR) and local school
districts. Staff from VR and the school districts work with students with disabilities to identify
a work experience that fits with the
student’s interests and abilities. An
employer in the community that
would be a good match is then
identified. The school districts
provide ongoing job coaching and
supports to the student and
employer, while VR pays wages to
the students.

 Another transition service is the
Project SEARCH High School
Transition Program. Project
SEARCH is a unique, one-year
school-to-work program that takes
place entirely at the workplace and
is led by businesses. Total
workplace immersion facilitates a
seamless combination of
classroom instruction, career
exploration and hands-on training
through worksite rotations. Funding for this program comes from the Department of Human
Services (divisions of Rehabilitation Services and Service to the Blind and Visually Impaired)
and the local school district. The employer is the key to initiating and maintaining a Project
SEARCH site in a community. Current Project SEARCH sites in South Dakota are at Avera
St. Luke’s in Aberdeen, Avera McKennan in Sioux Falls and South Dakota State University
in Brookings.

The newest effort designed to positively impact education and employment of young people with
disabilities is the Promoting Readiness of Minors in Supplemental Security Income (PROMISE)
Initiative. Under the PROMISE grant that was awarded in October 2013, South Dakota will use
an experimental approach to provide coordinated services and supports to children with
disabilities, ages 14 to 16, who are receiving Supplemental Security Income. The goal is to
improve the education and career outcomes of this age group. This initiative will provide an
array of services and supports to participating children and their families, including case
management, benefits counseling, career and work-based learning experiences, and parent
training and information, as well as other services and supports.

Duplication of existing models that have proven results in new settings is one approach to
addressing this recommendation. Efforts to address employment for youth, veterans and Native
Americans in South Dakota will require a customized approach. The person-centered approach
takes into consideration the unique needs of each individual in service delivery.

 16

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Recommendation 5: Educate the public, providers, employers and

people with disabilities.

Summary

Education was one of the overarching themes that permeated the task force discussions.
Education will be a key to promoting the abilities of people with disabilities to succeed in the
workforce. It will also be the primary method of dispelling some of the myths that surround
employment opportunities for people with disabilities.

There are systems in place in South Dakota to make employment in the community a reality for
people with disabilities, and there are employers that are willing to look to people with
disabilities to fill their labor needs. In order to improve the employment rate of people with
disabilities, task force members felt that education was necessary for the public, providers,
employers and people with disabilities.

Background

The task force supported events that are designed to recognize employers for their efforts in
hiring people with disabilities. The annual Governor’s Awards on Employment of People with
Disabilities, for example, has recognized the achievements of employers, individuals with
disabilities and other South Dakotans for their leadership and contributions in this area.

Strategies: 1. Plan and sponsor events that recognize outstanding efforts of
employers in hiring people with disabilities.

 2. Build and promote employer champions.

Actions:

3. Promote the abilities of people with disabilities to employers.

4. Assess the current educational materials available to employers and
create additional materials if needed.

 DHS will sponsor events that recognize employer champions and
employment of people with disabilities (e.g., Governor’s Awards on
Employment of People with Disabilities and National Disability
Employment Awareness Month activities). (1, 2)

 DHS will sponsor events to promote education and training on
employment and disability related topics (e.g., reasonable
accommodations, assistive technology, Work Opportunity Tax
Credit). (1, 2)

 DHS will sponsor trainings to develop marketing interaction skills of
job developers and vocational rehabilitation counselors. (3)

 The DHS Business Liaison will develop materials to market the
availability of the untapped workforce to address workforce
shortages. (3, 4)

17

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Another opportunity to recognize stand-out employers is National Disability Employment
Awareness Month (NDEAM). Held each October, NDEAM is a national campaign that raises
awareness about disability employment issues and celebrates the many and varied
contributions of America’s workers with disabilities. The theme for 2013 was “Because We Are
EQUAL to the Task.” In South Dakota in 2013, NDEAM events were held in 11 different
communities statewide; many of the events recognized local employers for their contributions as
well as educated the entire community on the abilities of workers with disabilities.

In addition to NDEAM events, it was recognized by the task force that further education and
outreach to employers was needed. It was noted that it may not be necessary to “reinvent the
wheel” by developing new educational materials for employers. Resources like the Job
Accommodation Network and the U.S.
Department of Labor’s Office of Disability
Employment Policy have a variety of
employer resources that are already
available. In fact, there are so many
resources available that it can be
overwhelming. Therefore, it is
recommended that existing materials be
assessed for their value to employers in
South Dakota before proceeding with a plan
for distribution, education and possible creation of additional resources.

In recent years, Vocational Rehabilitation (VR) agencies have recognized the need to treat
employers, as well as VR clients, as their customers. VR has sponsored training to develop the
marketing and interaction skills of job developers and VR counselors statewide. The task force
was in agreement that it makes sense to emphasize this training effort for VR staff and
providers to ensure that employers receive the message that hiring people with disabilities will
result in a better bottom line.

There are systems in place in South Dakota

to make employment in the community a

reality for people with disabilities.

 18

S
o

u
th

 D
a

k
o

ta
 E

m
p

lo
ym

e
n

t
W

o
rk

s
 T

a
s
k

 F
o

rc
e

 |
 0

1
/
1

0
/
2

0
1

4

Gov. Daugaard uses American Sign Language to speak with an attendee of the 2013

Governor’s Awards recognizing employment of citizens with disabilities.

Conclusion

The formation of the Employment Works Task Force and this report are the initial steps in a
longer journey to addressing the employment of South Dakotans with disabilities. The
preceding recommendations, strategies and actions are the culmination of efforts from a broad
spectrum of perspectives that included people with disabilities and their family members, the
business community, legislators, representatives of state government, service providers and
nonprofit stakeholders.

This report identifies several action steps that can be taken toward progress for employing more
South Dakotans with disabilities. This must be an ongoing collaborative effort of public, private
and nonprofit entities that hold a stake in the matter: employers, state agencies, service
providers and others, with individuals with disabilities at the center of the Employment Works
Initiative. Continued involvement from individuals with disabilities and other stakeholders will be
key to ensuring that efforts to raise the employment rate of people with disabilities are
successful.

Employment Works Task Force members wish to acknowledge Governor Dennis Daugaard for
his leadership and for highlighting employment of people with disabilities as a priority in the
state of South Dakota. We look forward to the activities and outcomes of this important
initiative.

