

Hope for the Future: Career Counseling for Military Personnel and Veterans with Disabilities

Seth Hayden Ph.D.
ACA Webinar Series
November 21, 2012

Outline of Presentation

- ◉ Introduction
- ◉ Issues within Military Population
- ◉ Connection to Career Counseling
- ◉ Intersection of Disabilities and Career Counseling
- ◉ Cognitive Information Processing Approach
- ◉ Application of CIP in Assisting Veterans with Disabilities

Introduction

- Program Director of Career Advising, Counseling, and Programming
 - Florida State University Career Center
- Experience Working with Active-Duty Military and Veterans with Physical and/or Psychological Issues
 - Career and Personal Counseling
 - PTSD as well as Traumatic Brain Injury
 - Adjustment

Issues within Military Population

- Roughly 1.7 million troops deployed to Operations Enduring and Iraqi Freedom (OEF/OIF; Berger, 2010).
- Recent engagements unique in that psychological wounds of war outstrip physical injuries related to military experience (Sammons & Batten, 2008).

Issues within Military Population

- Between 19 and 38% of recently returning veterans report having emotional difficulties (Katz, Cojucar, Davenport, Pedram, & Lindl, 2010).
- As many as 20% of Iraq and Afghanistan veterans and 27% of Vietnam veterans suffer from some form of invisible wound of war, e.g., PTSD or Military Sexual Trauma (Tanielian & Jaycox, 2008).

Issues within the Military Population

- Traumatic brain injury (TBI) - signature wound of these conflicts (Bagalman, 2011).
- High numbers of active duty military and veterans with various injuries such as loss of limbs, blindness, hearing loss, and disfigurement (Marchione, 2012).

Connection to Career Counseling

- Potential reorganization of one's life related to career.
 - Can I continue doing what I was doing before?
 - Will I be able to stay in the military?
- Often veterans entered military just after high school and have not learned the skills necessary to successfully engage the civilian job market (Clemens & Milsom, 2008).

Connection to Career Counseling

- Found to have a tangible benefit for those with TBI (Keyser-Marcus, Bricout, Wehman et al., 2002).
- Addressing career issues often reduces depression, likelihood of substance abuse, and other secondary deleterious outcomes (Wehman, Targett, West, & Kregel, 2005).

Cognitive Information Processing

- Help clients make an appropriate current career choice and in the process, learn improved problem-solving and decision-making skills which can be utilized in future choices (Sampson, Reardon, Peterson, & Lenz, 2004).
- Examines the “knowing” and “doing” associated with career problem solving and decision making
 - “Knowing” - Pyramid of Information Processing
 - “Doing” - CASVE Cycle

Metaphor for Career Decisions

<u>Recipe for Career Decisions</u>	
<u>Ingredients</u>	<u>Steps</u>
1. Knowledge about myself	1. Realize I need to make a choice
2. Knowing my options	2. Make sure I understand myself and my options
3. Knowing how I make decisions	3. Expand & narrow my options (as needed)
4. Thinking about my decision making	4. Choose an occupation or field of study
	5. Implement my choice
<u>Knowing</u>	<u>Doing</u>

Recipes

Recipes

Cognitive Information Processing

- Cognitive-Behavioral in nature
- Focus on career problem solving and decision making process
- Assess readiness--adapt interventions to client needs
- Expand knowledge of self, options, and decision-making
- Intended to empower client to effectively engage in career problem solving and decision making

(Sampson, Reardon, Peterson, & Lenz, 2004)

Pyramid of Information Processing

Adapted from: Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., & Reardon, R. C. (1992). A cognitive approach to career services: Translating concepts into practice. *Career Development Quarterly*, 41, 67-74. Copyright © National Career Development Association. Used with permission.

CASVE Cycle

Adapted from: Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., & Reardon, R. C. (1992). A cognitive approach to career services: Translating concepts into practice. *Career Development Quarterly*, 41, 67-74. Copyright © National Career Development Association. Used with permission.

CIP - Readiness

- Important to assess readiness for career decision making.
- *Capability* - refers to the cognitive and affective capacity to engage in effective career problem-solving and decision-making (Sampson, Reardon, Peterson, & Lenz, 2004).

CIP - Readiness

- *Complexity* – contextual factors originating in various areas (e.g., family, society, economy, etc.)
- These factors make it more difficult (or less difficult) to process information necessary to solve career problems and make career decisions (Sampson, Reardon, Peterson, & Lenz, 2004).

CIP - Readiness

Reprinted with permission from Sampson, J. P., Jr., Peterson, G. W., Reardon, R. C., & Lenz, J. G. (2000). Using readiness assessment to improve career services: A cognitive information processing approach. *The Career Development Quarterly*, 49, 146-174. Copyright National Career Development Association.

CIP - Veterans

- There has been discussion of the connection between CIP and veterans (Bullock, Braud, Andrews, & Phillips, 2009; Clemens & Milson, 2008; Phillips, Braud, Andrews, & Bullock, 2007).
- Negative career thinking found to be associated with negative factors: lower satisfaction, emotional stability, higher career worries (Bullock et al, 2009).

Assessments

Career Thoughts Inventory (CTI)

- ***Assessment***
 - (Sampson, Peterson, Lenz, Reardon, & Saunders, 1996; 1998)
- ***Workbook***
 - (Sampson, Peterson, Lenz, Reardon, & Saunders, 1996)
- Measure of dysfunctional thinking in career problem solving and decision making
- ***Single global indicator of dysfunctional thinking*** in career problem solving and decision making.
- Subscales of Construct scores include ***Decision-Making Confusion***, ***Commitment Anxiety***, and ***External Conflict***

Assessments

Self-Directed Search – Form R

(SDS; Holland, 1994)

- self-administered, self-scored, and self- interpreted vocational counseling tool.
- one of the most widely used interest inventories (Spokane & Holland, 1995)
- SDS Interpretive Report (Reardon & PAR Staff, 1994)

Additional Assessments

- Decision Space Worksheet (Peterson, Leasure, Carr & Lenz, 2010), Card Sorts, Computer Assisted Guidance Systems, Etc.

CIP Application

- Important to deal with negative thinking
 - If negative metacognitions are present, everything else can be difficult
 - Career Thoughts Inventory (Sampson, Peterson, Lenz, Reardon, & Saunders, 1996; 1998)
- Veterans with disabilities often receive messages related to limitations associated with changes in functionality
 - Continual treatment can focus on deficits

CIP Application

1.) Establish working alliance

- Civilian provider
 - Need to be knowledgeable of military culture

2.) Assess readiness for career decision-making

- Complexity/Capability

3.) Develop Individual Career Learning Plan

- Analogous to Individual Transition Plan
- Co-construct goals and activities; connect the two
- Intermediate/Long-term Career Goals

Individual Learning Plan

Goal: #1: Determine marketable skills associated with military experience

Goal: #2: Enhance understanding of options related to interests, values, and skills

Goal: #3: Determine job options in civilian work related to helicopter pilots.

Activity	Purpose/Outcome	Estimated Time Commitment	Goal #
Transferable Skills Sheet	Determine transferable skills	1 hour	1
Complete interest inventory	Find jobs that match interests	1 hour	2
I will speak with doctor related to status of being medically discharged.	Learn if I will continue to be able to be active duty or enter civilian work force	2 hours	1, 3
Research options related to interests and skills	Find tangible opportunities tied to values and ability	4 hours	2,3

CIP Application

4.) Track progress on various activities

- Continually assess negative thinking

5.) Expand knowledge of self, options, and decision-making process

6.) Process CASVE Cycle and progress moving through the phases

7.) Conclude - client demonstrates ability to effectively navigate through career problem-solving and decision-making process with functional thoughts and emotions associated with the process.

CIP Application

- ⦿ While it can be important, obtaining work often seen as panacea for veterans with disabilities.
 - Focus on skills associated with career decision making and problem solving
- ⦿ Veterans with disabilities encounter several transitions within their lives.
 - Career, familial, social, etc.
 - Culture shock (Buzzetta & Rowe, 2012)

Final Thoughts

- ◉ View disability or injury as an experience as opposed to identity
- ◉ Focus on current and future skills
 - Rehabilitation on a continuum.
- ◉ Collaborate with fellow service providers to coordinate efforts
- ◉ Be sure to consider level of functionality and readiness when constructing ILPs

Final Thoughts

- Emphasize the client as the mechanism of growth related to career decision making and problem solving.
- While considering process and future decision making, still important to determine time-frame of current decision.
- If married, consider familial consultation to triangulate effort
 - TBI – issues with memory, perceptions

References

- Bagalman, E. (2011). Traumatic Brain Injury Among Veterans. *Congressional Research Service Report*. Retrieved from: http://www.nashia.org/pdf/tbi_among_veterans_may_2011.pdf
- Berger, T.J. (2010). Testimony of Thomas J. Berger, executive director, veteran's health council, regarding mental health & substance abuse issues facing returning veterans relating to criminal justice and alternatives to incarceration, *U.S. sentencing commission* May 17, 2010. Retrieved from: http://www.ussc.gov/Legislative_and_Public_Affairs/Public_Hearings_and_Meetings/20100317/Berger_testimony.pdf
- Bullock, E. E., Braud, J., Phillips, J., & Andrews, L. (2009). Career concerns of U.S. war veterans: Suggestions from a Cognitive Information Processing perspective. *Journal of Employment Counseling*, 46, 171-181.
- Buzzetta, M. & Rowe, S. (November 1, 2012). Today's veterans: Using Cognitive Information Processing (CIP) to build upon their career dreams. *Career Convergence Magazine*. Retrieved from: http://associationdatabase.com/aws/NCDA/pt/sd/news_article/66290/_PARENT/layout_details_cc/false
- Clemons, E. V., & Milsom, A. S. (2008). Enlisted service members' transition into the civilian world of work: A Cognitive Information Processing approach. *Career Development Quarterly*, 56, 246-255.
- Holland, J. L. (1994). *Self-Directed Search*. Odessa, FL: Psychological Assessment Resources, Inc
- Katz, L. S., Cojucar, G., Davenport, C. T., Pedram, C., & Lindl, C. (2010). Post-deployment readjustment inventory: Reliability, validity, and gender differences. *Military Psychology*, 22, 41-56. <http://dx.doi.org/10.1080/08995600903249222>
- Keyser-Marcus, L. A., Bricout, J. C., Wehman, P., Cambell, L.R., Cifu, D.X., Englander, J., High, W., Zafonte, R.D. (2002). Acute predictors of return to employment after traumatic brain injury: A longitudinal follow-up. *Archives of Physical Medicine and Rehabilitation*, 83: 635-640.

References

- Peterson G. W., Leasure K. K., Carr D. L., & Lenz J. G. (2010). The Decision Space Worksheet: An assessment of context in career counseling. *Career Planning and Adult Development Journal*, 25, 87–100
- Reardon, R. C. (1994). *The Self-Directed Search® Career Explorer: Interpretive report*. Odessa, FL: Psychological Assessment Resources, Inc.
- Sammons, M. T., & Batten, S. V. (2008). Psychological service for returning veterans and their families: Evolving conceptualization of the sequelae of war-zone experiences. *Journal of Clinical Psychology: In Session* 64(8), 921-927,
- Sampson, J.P. Jr., Peterson, G.W., Lenz, J.G., Reardon, R.C., & Saunders, D.E. (1996). Career Thoughts Inventory. Odessa, FL: Psychological Assessment Resources, Inc.
- Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., & Reardon, R. C. (1992). A cognitive approach to career services: Translating concepts into practice. *Career Development Quarterly*, 41, 67-74.
- Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., Reardon, R. C., & Saunders, D. E. (1996). *Career Thoughts Inventory*. Odessa, FL: Psychological Assessment Resources, Inc.
- Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., Reardon, R. C., & Saunders, D. E. (1996). *Improving your career thoughts: A workbook for the Career Thoughts Inventory*. Odessa, FL: Psychological Assessment Resources, Inc.
- Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., Reardon, R. C., & Saunders, D. E. (1998). The design and use of a measure of dysfunctional career thoughts among adults, college students, and high school students: The Career Thoughts Inventory. *Journal of Career Assessment*, 6, 115-134.

References

- Sampson, J. P., Jr., Reardon, R. C., Peterson, G. W., & Lenz, J. G. (2004). *Career counseling & services: A cognitive information processing approach*. Belmont, CA: Brooks/Cole.
- Spokane, A.R, & Holland, J.L, (1995). The self-directed search: A family of self-guided career interventions. *Journal of Career Assessment* 3(4), 373-390.
- Tanielian, T., & Jaycox, L. H. (2008). *Invisible wounds of war: Psychological and cognitive injuries, their consequences, and services to assist recovery*. Retrieved from: <http://www.rand.org/pubs/monographs/MG720/>
- Wehman, P., Targett, P., West, M., & Kregel, J. (2005). Productive work and employment for persons with traumatic brain injury: What have we learned after 20 years? *Journal of Head Trauma Rehabilitation*, 20, 115-127.