

Questions to ask your Service and Support Administrator, Vocational Rehabilitation Counselor, and Provider:

- What do you know about employment?
- How will you help me find the best job for me?
- Have you done this before for anyone else?
- Can you give an example of a plan that worked out well?
- How are you going to find out what I am good at?
- What is the name of your boss and how can I reach them?
- What will you do for me (or my family member)?
- How can I be sure that the services that I (or my family member) need will be provided?
- How often and how will you communicate with me?
- What should I do if I disagree with my family?
- What do I do if I disagree with you?
- How do I reach you?
- Can we meet when and where I want to meet?
- How often will we meet?
- If I am not happy with a service, what can I do?
- How do I get started with employment?
- How is my information kept private?
- Who decides if I qualify for services and accommodations?
- What accommodations can you provide?
- What is the process to receive the services I want (employment, living, etc.)