Job Coach Self-Evaluation

Think about your role as a job coach at a particular employment site. Use the following questions as a checklist to reflect on your professional activities and to note any improvements or changes that you plan on making.
Name of client: _____________________ Date:____________ Employer:_________________________

(Am I doing everything I can to maximize natural supports?

(Do I avoid intervening automatically when the person I support needs assistance?

(Am I too intrusive? Be specific -- when and how so?

(Am I doing too much of the job for the person?

(Am I respectful about disclosure, and cautious about what information I share with worksite personnel?

(Am I too focused on doing direct job training instead of identifying available supports within the workplace and how they could be used?

(Do I make sure that supervisors and coworkers are as involved as possible in supporting the worker (as they would be with any other employee)?

(Do I run to the site to fix the problem every time the employer calls with an issue?

(Do people at the job give instructions and feedback for the person through me, or do they go directly to the worker with a disability?

(Am I expressing clear expectations and strong modeling for the employer?

(What else do I need to pay more attention to?
Institute for Community Inclusion / UMass Boston

