

Valuing People Now - Employment

Supported employment and job
coaching: best practice guidelines

Introduction

Employment is a priority for people with a learning disability as set out in Valuing People Now.
Supported employment is a well-evidenced1, personalised approach to working with people with
significant disabilities, including people with learning disabilities and autism, to access and
retain open employment, with support. The Government published a draft definition of
supported employment in March 2010 (Job Coaching or Supported Employment – approach
and progress in developing standards).

A range of stakeholders (including people with learning disabilities, family carers, providers of
supported employment and employers) were consulted on the draft definition. The Government
would like to thank all who commented and contributed on the draft and on this final document.
The full list can be seen in Annex A.

The process has led to a consensus that the terminology, which should be used to describe
high quality personalised support into and in employment, for people with significant disabilities
should be “supported employment”. A job coach is one of the job titles used to describe people
who provide this support.

This document is primarily aimed at supported employment practitioners and commissioners to
ensure that more people with significant impairments get and keep jobs. It is also important
employers understand that supported employment provides them with a way of realizing the
positive benefits of diversity, such as drawing on a wider pool of talent, positively motivating all
employees and meeting the needs of a wider customer base.

1
 A Review of the Research Literature on Supported Employment, Steve Beyer and Carol Robinson (2009)

2 Supported employment and job coaching: best practice guidelines

Although the supported employment and job coaching best practice guidelines have been
written as part of the work of Valuing People Now, they apply to all disabled people in supported
employment.

What is supported employment?

Supported employment is an evidence-based and personalised approach to support people with
significant disabilities into real jobs, where they can fulfill their employment aspirations, and
achieve social and economic inclusion. It should start from age 14 so that people can have
meaningful work experience and Saturday jobs, as part of a person-centred employment
pathway. Supported employment should achieve the following outcomes:

• real jobs where people have the opportunity to earn equitable wages and other employment-
related benefits

• development of new skills

• social and economic inclusion

• promotion of self-determination, choice and independence

• enhanced self-esteem

• increased consumer empowerment

• increased quality of life where people are treated fairly and with respect.

Real jobs are those where:

• wages are paid at the going rate for the job, with the same terms and conditions as all other
employees

• the job helps the person to meet their life goals and aspirations

• the role is valued by managers and colleagues

• the job has similar hours and times at work as other employees, with safe working
conditions.

Real jobs are provided by different types of employers across the private, public and third
sectors. It also includes self-employment, where a disabled individual may need access to
specialist support for advice on business start-ups, help to spot commercial opportunities and to
test and refine the proposition, help to launch the venture and help to grow the business.

The overarching guiding principle of supported employment is that it is designed to support
individuals who do not necessarily meet traditional criteria for ‘job readiness’ or ‘employability’.
Fundamental to supported employment is that everyone can work, with the right job and the
right support. Supported employment agencies should be able to offer a nil rejection policy, as
everyone should have the opportunity to work and contribute to society.

The other guiding principles of supported employment are:

• Choice and control – people are presented with a variety of experiences, options and
support to achieve their career aspirations. Support is built around an individual, promoting
choice. People choose and regulate their own employment support to promote career
satisfaction. All options assume that the disabled person can and will be employed.

3 Supported employment and job coaching: best practice guidelines

• Partnership – there is genuine partnership between the person, their family carers,
employers, community supports and the provider of supported employment.

• Full inclusion – people are supported to be full and active members of their workforces and
wider communities, both socially and economically.

• Rapid job search – intensity of support is provided as appropriate, to ensure that the
supported employment effort results in successful jobs in months rather than years.

• Customisation – when the demands of the open jobs market create a barrier, the
employment relationship is negotiated to meet the specific needs of employers and job
seekers (for example, if no job is likely to be advertised that would provide a good match for
the jobseeker)

• Careers – people are supported to enhance their skills, providing opportunities for greater
responsibility, compensation and challenge, as part of ongoing career progression and
development.

• ‘Natural supports’ – employment support is as unobtrusive as possible and fades over time.
It builds on, and uses as much as possible, community supports or social capital.

• Long-term support – long-term support is available to employees, employers, family carers
and community supports, to ensure people maintain employment stability and achieve
career growth.

• Assistive technology – creative solutions are found using assistive technology to increase
choice, control and independence.

• Continuous quality improvement – people who receive supported employment are actively
involved in developing and evaluating services.

• Right to work in a safe workplace – everyone is supported to work safely, underpinned by
good risk assessment taking into account the workplace, and an individual’s skills,
awareness and capacity.

• Protection of human rights and freedom from abuse – support is provided which prevents
discrimination, abuse and neglect and upholds a person’s legal and human rights.

Who provides supported employment?

People from the age of 14 upwards can benefit from supported employment. It can support
smooth and seamless transitions from education into employment and, if required, in
employment on an ongoing basis. Support can be provided in work experience as well as in
evening and weekend jobs. Support can be provided in whole or in part by schools, further
education providers, Adult and Community Learning, Connexions, providers of supported
employment, welfare-to-work providers, Jobcentre Plus providers, family carers, day services
and community supports.

The people who provide support tend to have a variety of job titles such as job coaches,
employment advisers, employment consultants and employment support officers. Jobcentre
Plus staff and Disability Employment Advisors are often a key referral route onto supported
employment. A person’s line manager and colleagues in the work place can also provide
support; they are sometimes called ‘natural supports’.

It is important that everyone involved in providing supported employment is appropriately
trained to understand and implement the evidence-based approach set out in these guidelines.
There need to be clear protocols in place, to ensure that all information from the supported
employment process follows the person (as they will be leading the process), regardless of who
provides the support.

4 Supported employment and job coaching: best practice guidelines

Key stages

Supported employment can best be illustrated as follows2:

2
 Diagram provided courtesy of British Association for Supported Employment

5 Supported employment and job coaching: best practice guidelines

The Supported Employment Model

Work with the employer Work with the job seeker/employee

Employer engagement
This starts with researching the local job
market and contacting employers that best
match the skills and interests of the
individual job seeker. It requires a
professional approach to promote and sell
the business case of a diverse workforce to
employers, and secure their commitment to
participate fully in the supported
employment process.

Job seeker engagement
This involves identifying those people with
learning or other disabilities who aspire to work,
preferably in jobs of at least 16 hours per week,
(recognising that some people may need to work
less than 16 hours or may need to build up their
hours over time). Support is gained and provided
by family carers and community supports,
ensuring all believe that their employment
aspirations are achievable. Accessible
information is provided to job seekers to develop
self-determination and to make informed
decisions. It is important that the impact on
benefits is discussed from the outset and that
solutions are found. This stage should ensure
that the job seeker is a full and active participant
in the process from the outset and is supported to
maintain high levels of motivation to work.

Understanding needs and identifying
vacancies
An employer’s needs are understood so
that they can be good employers of
disabled people. It also identifies an
employer’s unmet needs and opportunities
for customising or developing jobs (jobs
that will add value to the employer’s
business) for an individual job seeker. The
recruitment and retention policies of an
employer also need to be understood. A
recruitment strategy is agreed that
complements existing policies or supports
the development of what exists to a more
inclusive and beneficial policy for the
employer to attract, recruit and retain a
diverse workforce.

Getting to know you
This is often referred to as vocational profiling,
person-centred employment planning or
discovery. It is a non-traditional, holistic and
person-centred approach to assessment,
undertaken in partnership, to understand a
person’s aspirations, skills, needs, abilities,
talents, experiences, preferences, and informal
supports and connections. Information on benefit
income is gathered to ensure a better-off
calculation is undertaken. The process is led by
the job seeker, to get to know them well enough
that the information will lead to a job and an
effective support strategy.

Getting to know the job
A job analysis is carried out to understand
all aspects of the job, together with the
workplace culture and environment. It also
involves identifying potential natural
supports and begins to build on these.

Agreeing a plan together
A plan is agreed in partnership to find and keep a
job that matches a person’s skills, interests and
all information gleaned during the ‘getting to know
you’ process. It also looks at making sure that
people will be financially better off in work. This
process identifies each person’s unique pathway
into employment, which is led by the job seeker.

6 Supported employment and job coaching: best practice guidelines

Job match

Employers get the right worker and job seekers get the right job! This may involve developing,
designing or customising jobs. This will require negotiation with the employer, to agree the
reasonable adjustments that are needed for the individual to do the job. It also requires risk
assessment to address equality and diversity, health and safety and safeguarding issues. Both
the employer and employee, together with their family carers and community supports, need to
be involved in the process so their respective needs are met.

Arranging the right support

A person-centred plan is agreed with employee and employer in conjunction with family carers
and community supports, which is properly considered and justified to make sure the most
‘natural’ ways of providing support are used. It makes sure that people will get the right support
to become valued employees and maintains their health and wellbeing. It makes sure that
employers understand how to create workplaces that are supportive of disabled people.
Support to employee and employer may include systematic training or structured training (on-
the-job training that maximises people’s potential to acquire skills and independence); travel
training; advocacy; disability awareness; job re-adjustments; job adaptations; support to be
included at work socially; ongoing problem solving; and ongoing development of natural
supports.

Developing a career

Career development, enhancement opportunities and career progression are agreed with the
employee and employer to the benefit of both. Support is provided for employees to benefit
from training opportunities and, where appropriate, to work towards qualifications.

7 Supported employment and job coaching: best practice guidelines

Annex A – List of organisations and individuals who commented and
contributed

Dudley Employment Support team

One Stop Shop

British Association for Supported
Employment

College of West Anglia

Birmingham City Council

Adult Community Learning – Essex

Telford College of Arts and Technology

Coventry City Council

Brighton & Hove City Council

Nottinghamshire County Council

Hertfordshire County Council

VoiceAbility

Worcestershire Learning Disability
Partnership Board

Derbyshire County Council

The ROSE Project

Leicestershire County Council

National Forum

Partington’s Holiday Centre Ltd.

Shaw Trust

Working Links

PLUSS

Advance Housing

Ingeus

CDG – WISE Ability

Sandwell Council

Mencap

Papworth Trust

Norfolk City College

Remploy

Robert Elston

Dr Steve Beyer

Dr Mark Kilsby

Gina Collins

Richard Lawrence

Ciara Evans

James Kelly

Marsh Stitchman

Wayne Walker

Simon Whitehead

Chris East

Marcia Derbyshire

Andy Billings

Keith Bates

Colin Goodwin

Liz Garnham

Anne O’Bryan

Steve Parr

Ellen Atkinson

Mike Callahan

Deborah Parker

Publication date: March 2011

© Crown copyright 2011

You may re-use this information (not including logos)
free of charge in any format or medium, under the
terms of the Open Government Licence.

To view this licence, visit
www.nationalarchives.gov.uk/doc/open-government-
licence or write to the Information Policy Team, The
National Archives, Kew, London TW9 4DU, or e-mail:
psi@nationalarchives.gsi.gov.uk.

Any enquiries regarding this document should be
sent to us at mb-disabilities-corres@dh.gsi.gov.uk

This publication is available for download at
www.valuingpeoplenow.dh.gov.uk/content/employme
nt-resources-hub

