
Connecticut Department of Developmental Services

Career Plan

Name:      
 Initial Plan (Date:      )

 Updated Plan (Date:      )

CT DDS CAREER PLAN
SECTION 1: BACKGROUND INFORMATION

	 1.1 Legal Status

	a. U.S. citizenship or permanent residency is verified and documentation is on file.

 Yes

 No

Documentation is required for employment.

	b. Have you ever been convicted of a misdemeanor (other than a parking violation) or felony?

 Yes

 No

If yes, explain:
     

	Have you ever failed a drug test?
 Yes

 No

If yes, explain:
     

	1.2 Social Security

	a. Do you receive Social Security benefits?
 Yes

 No

 If yes, indicate which benefit(s).

 Supplemental Security Income (SSI)
 Social Security Disability Insurance (SSDI)
 Other:

	b. Do you currently have a work incentive plan?
 Yes

 No

 If yes, indicate which plan.

 Plan for Achieving Self Support (PASS)
 Impairment Related Work Expense (IRWE)
 Other:
c. Have you ever met with a Benefits Counselor to discuss how a work incentive plan can assist you to protect/enhance your assets?

 Yes

 No

	d. Do you currently have a rent subsidy in place?
 Yes
 No

	e. Contact information for person who is responsible for reporting earnings to Social Security:

	1.3 Other Potential Funding/Resources for Employment

	Have you used any of the resources below to help attain your career goals? If yes, please list the contact information for the person who assisted you. If no, please comment on how these resources may be able to assist you in the future.

	Source
	Resource Person and Contact Information
	Comments

	a. Bureau of Rehabilitation
Services (BRS)
	
	

	b. Bureau of Education

Services for the Blind (BESB)
	     
	     

	c. Workforce Investment Act (WIA)
	     
	     

	d. Personal or family funds
	     
	     

	e. Individual Development Accounts
	     
	     

	f. SCORE – Retired business executives
	     
	     

	g. Colleges
	     
	     

	h. Other
	     
	     

	1.4 Transportation

Check all that apply and provide details whenever possible.

	a. Getting to work
	 Provides own

 transportation

 (bike, car,

 walks, etc.)
	 Uses public

 transportation

	 Uses ADA

 Van
	 Family or

 friend will

 provide

 transportation

	Comments:

	

	1.5 Education, Training, and Academic Skills

	a. Year of graduation, name of high school, and location:

	b. List any training courses outside of high school (CPR, computer training, driving school, etc.) Include name of school where training occurred and date of training:

	c. Reading Skills

 Cannot read.

 Can sight-read some words.

 Can read material that is written on a fifth grade level (example- newspapers).

 Can read and comprehend most information provided.

	d. Math Skills

 Does not understand most math concepts.

 Can do some simple addition and subtraction.

 Can do addition, subtraction, multiplication and division for everyday use.

 Skilled in math.

	e. Money Management

 Unable to manage any money without assistance from others.

 Can manage money for simple transactions.

 Needs assistance paying bills and managing finances.

 Can handle all of my money matters independently.

	f. Time

 Cannot tell time.

 Can tell time, but need assistance in managing time.

 Good at telling what time it is and in managing time.

	1.6 Work/Life Experience

	a. List chores done at home (expected responsibilities such doing dishes, making bed, etc.):

     

	b. Informal jobs performed for others (taking care of neighbor’s pet, etc.):

     

	c. Sheltered employment or structured work experiences (Non-competitive, e.g. GSE):

     

	d. Volunteer work:

     

	1.7 Advocacy Skills

	Describe your self-advocacy skills such as ability to speak for yourself, search for and find resources, manage conflict.

     

	1.8 Paid Competitive Employment History (List most recent employer first.)

	Name/ of Company or Agency
	Address, City, State, Zip
	Dates of Employment
	Job Title

	Reason for Leaving
	Obtained Reference Letter

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	1.9 References for Competitive Employment

	Name of Reference
	Address, City, State, Zip, Phone, and Email Address
	Relationship to Individual
	Date person was confirmed as a reference

	     
	

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

SECTION 2: VOCATIONAL PROFILE
	2.1 Vocational Preferences:
Check the all that apply and provide details whenever possible.

	a. Work availability
	 Will work

 weekends
	 Will work

 evenings
	 Will work

 part-time
	 Will work

 full-time

	List preferred work hours:

	Comments:

     

	b. What is your dream job? Why?

     

	c. Type of work you want to do: Why?

     

	d. Type of work that your IP team wishes could be obtained: Why?

     

	e. Type of work your parent/guardian wishes could be obtained: Why?

     

	f. Observations or comments shared by others of the type of work/activities you most enjoy doing:

     

	2.2 Skills, Gifts, and Strengths

	a. List any skills, gifts, and strengths that you will contribute to a work environment. (This may include things such a wonderful sense of humor, positive attitude, attention to detail, etc.)

     

	b. List any awards or recognition that relate to work, or that highlights a particular skill.

     

	Comments:

     

	2.3 Vocational Skills

	a. Computer skills - Check all that apply:

 Word

 Excel

 PowerPoint

 Can use standard keyboard
 Internet navigation

 Ability to type

 Words per minute:
 Computer games

 Use of cash register

 Other – list:      

	b. List types of skills that have been used during paid work experiences (office, landscaping, janitorial, manufacturing, etc.):

     

	c. List any certifications or licenses: (Provide name where the certification was obtained and date when obtained).

     

	d. List any job seeking skills such as using personal networks, completion of cover letters, resumes, applications, calling employers, interviewing, gathering references, using community resources such BRS, One Stop Centers etc.

     

	2.4 Natural Supports

	a. List all supports that might be helpful in advancing my career such as family, friends, co-workers, community resources, union etc.

     

	2.5 Work Environment Preferences
Check the most appropriate box(es) and provide details whenever possible.

	Environments to be avoided:

     

	Environmental conditions you like the best:

     

	Level of interaction preferred
	 Prefers to

 work alone
	 Prefers to

 work with

 others
	 Prefers

 some time

 to be alone

 and some

 time to be

 with others
	Comments

     

	Sound level preferred or tolerated
	 Requires a

quiet

 environment
	 Tolerates

 noise (cars,

 traffic,

 machines)
	 People

 talking or

 music is

 tolerated

 and

 enjoyed
	Comments

     

	Lighting
	 Bright

 Light
	 Low light
	 Light does

 not matter
	Comments

     

	Space
	 Prefer

 indoors

	 Prefer

 outdoors

	 Prefers a

 mix of

 indoor/

 outdoor
	Comments:

     

	Social interaction preferences (i.e. prefer to work with older individuals, etc.)

     

	2.6 Physical Skills and Related Information
Check the most appropriate box(es) and provide details whenever possible.

	a. Strength, lifting, carrying
	 Less than 10

 pounds
	 10-20 pounds
	 30-40 pounds
	 50 pounds

	Comments:

     

	b. Endurance
	 Works less

 than 2 hours
	 Works 2-3

 hours
	 Works 3-4

 hours
	 Works more

 than 4 hours

	Comments:

     

	c. Orienting
	 Small area

 only
	 One room
	 Several rooms
	 Building &

 grounds

	Comments:

     

	d. Physical mobility
	 Sit/stand in

 one area
	 Fair

 ambulation
	 Handles stairs
	 Full physical

 ability

	Comments:

     

	e. Range of motion
	 Unable to use

 hands/arms
	 Very limited
	 Fair
	 Full range

	Comments:

     

	f. Appearance
	 Unkempt/

 poor hygiene
	 Unkempt/

 clean
	 Neat/clean

 unmatched

 clothing
	 Neat/clean

 matched

 clothing

	Comments:

     

	g. Attendance
	 Rarely works

 a full schedule
	 Absent often
	 Only calls in

 for legitimate

 reasons
	 Rarely absent

	Comments:

     

	2.7 Work Skills and Behaviors

Check the most appropriate box and provide details whenever possible.

	a. Independent work rate
	 Slow pace
	 Steady/

 average pace
	 Above

 average pace
	 Continual fast

 pace

	Comments:

     

	b. Attention to task and perseverance
	 Frequent

 prompts

 required
	 Intermittent

 prompts, high

 supervision
	 Intermittent

 prompts, low

 supervision
	 Infrequent

 prompts, low

 supervision

	Comments:

     

	c. Independent sequencing of job duties
	 Cannot

 perform tasks

 in sequence
	 Performs 2-5

 tasks in

 sequence
	 Performs 7 or

 more tasks in

 sequence
	 Performs tasks

 in sequence w/

 adaptations

	Comments:

     

	d. Initiative/motivation
	 Avoids next

 task
	 Waits for

 direction or

 prompting
	 Sometimes

 volunteers
	 Always seeks

 work

	Comments:

     

	e. Adapting to change
	 Rigid routine

 required
	 Adapts but

 with difficulty
	 Adapts with

 some difficulty
	 Adapts to

 change easily

	Comments:

     

	f. Reinforcement needs

(Amount typically required to learn and participate
	 Frequent

 reinforcement

 required
	 Intermittent

 (daily)

 sufficient
	 Infrequent

(weekly) sufficient
	 Pay check

 sufficient

	Comments:

     

	g. Discrimination skills
	 Cannot

 distinguish

 between work

 supplies
	 Distinguishes

 between work

 supplies with

 external cues
	 Can

 distinguish

 between work

 supplies
	 Independently

 gathers

 supplies and

 sets up work

 station or area

	Comments:

     

	h. Takes directions from people in authority.
	 Refuses to

 take direction
	 Takes

 direction with

 prompting
	 Takes

 direction most

 of the time
	 Very willing

 to take

 direction

	Comments:

     

	i. Organizational skills.
	 Cannot

 organize work

 tasks
	 Can organize

 with prompting
	 Independent

 most of the

 time
	 Able to

 organize and

 follow through

 independently

	Comments:

     

	j. Do you have a positive behavior support plan in place that is applicable to work?

 Yes

 No

Author of plan:      
Date of plan:      

	2.8 Communication Skills
Check the most appropriate box and provide details whenever possible.

	Primary Mode of Communication:

     

	a. Receptive Communication Preference
	 Kinesthetic,

 learns best via

 hands on

 practice
	 Visual,

 follows visual

 organizers,

 pictures
	 Visual,

 follows written

 directions or

 checklists
	 Good listener,

 follows verbal

 directions

	Comments:

     

	b. Expressive Communication
	 Prefers to

 listen
	 Prefers to talk
	 Prefers to

 move around
	 Prefers to

 touch things

	Comments:

     

	c. Handling feedback
	 Resistive,

 argumentative
	 Withdraws

 into silence
	 Accepts

 feedback does

 not change

 behavior
	 Accepts

 feedback

 changes

 behavior

	Comments:

     

	d. Interactions with others
	 Is withdrawn,

 makes no eye

 contact
	 Makes some

 eye contact

 and will speak

 when asked a

 question
	 Will have

 brief

 conversations

 and appears to

 enjoy people
	 Friendly,

 enjoys talking

 with people,

 initiates

 conversations

	Comments:

     

	2.9 Accommodations

	a. Accessibility assistance, rehabilitation technology, personal care requirements:

     

	b. Habits, idiosyncrasies, safety concerns, or routines that will need to be accommodated:

     

	c. Physical/health restrictions or accommodations (i.e. cannot be in direct sunlight, needs time to take medication, assistance with personal care etc.):

     

	d. Behavior challenges:

     

	e. Degree and type of ADA accommodation required:

     

	f. Other information and comment including current regularly scheduled activities or appointments that may impact work, support needed in non-work hours etc:

     

	2.10 Transportation/Safety Awareness

	Check all that apply:

 Uses a provider’s van or vehicle

 Gets a ride from staff in a staff person’s car

 Uses public transportation such as city bus

 Uses a para-transit, dial a ride, or handicapped van

 Uses taxi service

 Drives self

 School bus

 Other:      

	Requires a van with a lift?

 Yes

 No

	Requires vehicle modifications to travel safely? (grab bars, extenders, wheelchair tie-downs, etc.)

 Yes

 No

	Support needed to arrange or schedule transportation

	 Able to

 arrange for

 transportation

 independently

	 Able to

 arrange for

 transportation

 with

 prompting,

 monitoring or

 instruction.
	 Able to

 arrange for

 transportation

 with learning

 aids- pictures,

 scripts, etc.
	 Cannot

 arrange for

 transportation

 at all.

	Travel Skills
	 Requires bus

 training
	 Uses bus

 independently
	 Uses bus, can

 make transfer
	 Makes own

 travel

 arrangements

	Interactions with strangers
	 Initiates

 conversations

 with strangers
	 Speaks to

 strangers when

 approached
	 Speaks to

 strangers

 occasionally
	 Does not

 speak to

 strangers

	Comments:

     

	2.11 Community Advantages/Disadvantages
Describe the positive and negative aspects of your local community

	a. Describe your neighborhood (Single family homes, apartments, parks, etc.):

Positive Aspects:

     
Negative Aspects:

     

	b. Location of neighborhood in community (urban, suburban, rural):

Positive Aspects:

     
Negative Aspects:

     

	c. Services/shopping near home:

Positive Aspects:

     
Negative Aspects:

     

	d. Transportation availability (Bus routes, etc.):

Positive Aspects:

     
Negative Aspects:

     

	2.12 Contributions to getting a job. Check all activities that have been completed.

	 Resume

 Interview Training

 Video

 Portfolio

 Dress for success

 Soft skills training

 Other, specify

	2.13 Job Development/Prospecting List

	List types of job categories, duties, or job titles that are consistent with the Ideal Employment Situation (wants and needs):

	1.      

	2.      

	3.      

	4.      

	5.      

	6.      

	7.      

	8.      

	9.      

	10.      

	2.14 Possible employment locations near home

	List possible job opportunities located near home:

	1.      

	2.      

	3.      

	4.      

	5.      

	6.      

	7.      

	8.      

	9.      

	10.      

	2.15 Possible Contacts to Employment including personal networks

	Name of Company or Agency
	Connection/Referral Source
	Name of Contact Person
Phone Number
Email Address
	Address, City, State, Zip
	Contact Date & Outcome

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

ACTION PLAN

Person-Centered Employment Goal: Based upon the information obtained from this assessment, what employment outcomes does the person want to obtain? Examples: a paid job in a chosen field, more money or benefits, learn a new skill that will lead to career enhancement, etc.

Person-Centered Desired Employment Outcome:

     
Identified Needs: What needs must be addressed in order for the person to make progress toward attaining the desired employment outcome? Examples: Self Advocacy, Benefits Counseling, Job Exploration, Job Development, etc.

Identified Needs:
     

Action Plan (Recommended Next Steps): Based upon all of the information gathered what activities need to be completed to address the identified needs and to assist the person to move toward the desired employment outcome?
	Activity to be Completed (Be specific.)
	By Whom
	By When
	How will cost be addressed?

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Activity to be Completed (Be specific.)
	By Whom
	By When
	How will cost be addressed?

	
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Signature Sheet

	Name
	Signature
	Relationship to Job Seeker
	Date

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Career Plan Supplement Page

Use this page to add information if you did not have enough space on the form. Be sure to number and title any supplemental responses so the reader can refer back to the correct section of the Career Plan.
     
Appendix A

What strategies/tools were used during this assessment?

	CAREER ASSESSMENT TOOLS

Please check all strategies/tools used during this assessment

In the first column indicate the amount of time needed to complete any tools that were used. If other tools are used that are not listed please specify the name of the tool in the “other” category and indicate the time needed for each tool.
	Time needed
	High School
	College
	1st time worker
	Mature/experienced worker
	Career Transition
	Spanish

	 Record Review (Amt of Time:      )

 Interview (Amt of Time:      )

 Observation (Site(s)     )

 Amt of Time (     )

 Working Interview
	
	
	
	
	
	
	

	CDMI (Harrington O’Shea)

High School/College
	     
	X
	X
	X
	X
	X
	X

	COPSystem – Career Measurement Package

(mail-in and self scoring versions available)
	     
	
	
	
	
	
	

	CAPS – Career Ability Placement Survey
	     
	X
	
	X
	
	X
	X

	COPS – Career Occupational Preference System

· Interest Inventory
	     
	X
	
	X
	
	X
	X

	COPES – Career Orientation Placement & Evaluation

· Survey (timed)
	     
	X
	
	X
	
	X
	

	COPS PIC (non-verbal)
	     
	x
	
	X
	
	
	

	SPOC
	     
	
	
	
	
	
	X

	Deal Me In Cards
	     
	X
	X
	X
	X
	X
	

	Envision your Career-(visual/non verbal, limited English, hearing impaired)
	     
	X
	
	
	
	X
	

	GATB
	     
	
	
	
	X
	X
	

	Leadership Architect Cards
	     
	
	
	
	X
	X
	

	Learning Zone
	     
	
	
	
	X
	X
	

	Mavis Beacon (on-line)
	     
	X
	X
	X
	X
	X
	

	MBTI (self scoring, mail in and on-line available)
	     
	
	X
	
	X
	X
	

	Partners in Policy Making/Employment
	     
	x
	x
	x
	x
	x
	

	Reading Free (self scoring)
	     
	X
	
	X
	
	
	

	Self Directed Search (SDS)
	     
	X
	
	X
	
	
	X

	TSA (on line)
	     
	
	
	
	X
	X
	

	Strong High School Version (Mail in or on-line version)
	     
	X
	
	
	
	
	

	Strong/MBTI Combined (on-line only)
	     
	
	X
	
	X
	
	X

	Strong (Mail in or on-line version)
	     
	
	X
	X
	X
	X
	

	Other, specify

     

	     
	
	
	
	
	
	

26

