Self-Employment for Artists with Disabilities

[image: image1.jpg]Job Accommodation Network

Practical Solutions Workplace Success

Job Accommodation Network

PO Box 6080

Morgantown, WV 26506-6080

(800)526-7234 (V) o
(877)781-9403 (TTY) —
jan@askjan.org ODEP

Office of Disability

as kjan-org Employment Policy

A service of the U.S. Department of Labor’s Office of Disability Employment Policy

Self-Employment for Artists with Disabilities

JAN’S ENTREPRENEURSHIP FACT SHEET SERIES

Self-employment for artists with disabilities
JAN, an ODEP-supported program, is a free information, consulting, and referral service providing resources on the Americans with Disabilities Act (ADA) and other relevant laws, workplace accommodations for people with disabilities, and assistance with self-employment and small business development options. JAN’s consultants provide individualized technical assistance, consulting, and mentoring services to individuals with disabilities, family members, and service providers. Each inquiry is handled on a case-by-case basis offering self-employment and small business development expertise and referrals regarding business planning, financing strategies, marketing research, disability-specific programs, income supports and benefits planning, e-commerce, independent contracting, home-based business options, and small business initiatives for disabled veterans.
For artists with disabilities, self-employment can be a viable and profitable career choice. In fact, careers in the arts, more so than many other vocational paths, lend themselves to independent and self-directed employment. According to the Bureau of Labor Statistics (BLS), approximately 62 percent of artists and those in affiliated professions are self-employed. These occupational categories range from freelance artists to management professions. BLS’ Occupational Outlook Handbook (2008-09) anticipates that careers in the arts will grow faster than average, with a continuing need for talented and creative individuals in the various artistic sectors. Artists with disabilities have historically made important contributions in all areas of the arts including painting, sculpture, music, writing, and composing, to name but a few.
Famous Artists with Disabilities:

· Claude Monet, painter with a visual impairment
· Flannery O’Connor, writer with lupus

· Dorothea Lange, photographer with polio

· Aretha Franklin, singer with diabetes
· Michael J. Fox, actor with Parkinson’s disease

· Hans Christian Andersen, writer with dyslexia

· James Earl Jones, actor with a speech impairment
· Walt Disney, cartoonist with a learning disability

· Eugene O’Neill, playwright with depression
· Itzhak Perlman, violinist and conductor with polio
Self-Employed Careers in the Arts:

· Founder of a theatre company
· Freelance author, playwright, or poet
· Touring musician
· Craft artist
· Arts and entertainment manager
· Composer
· Art consultant

· Jewelry designer

· Photographer

· Grant writer
Potential Benefits of Self-Employment:

· Ability to incorporate accommodations
· Greater flexibility (e.g., workload, location, project-focused)
· Autonomy and self-sufficiency
· Option to work from home
· Potential for creativity and entrepreneurial spirit
· Investment in self
· Engagement in meaningful work

· Potential use of Social Security work incentives for increased financial stability
Potential Challenges of Self-Employment:

· General small business risks

· Financial concerns with benefits transition to work
· Funding and credit challenges

· Health insurance coverage issues

· Proper supports and agency cooperation

· Health challenges

· Lack of family support

Self-Employment Resources Specifically for People with Disabilities:

· Job Accommodation Network (JAN) - Entrepreneurship Resources http://AskJAN.org/entre/index.htm
· START-UP USA Archived Publications

http://www.worksupport.com/resources/listContent.cfm/19

· The Abilities Fund
http://www.abilitiesfund.org/
· State Vocational Rehabilitation (VR) Programs
http://AskJAN.org/cgi-win/TypeQuery.exe?902
Assistance with Business Planning, Marketing, Mentoring, and One-On-One Counseling:

· Small Business Development Centers

http://www.sbdcnet.org/find-your-local-sbdc-office
· Service Corps of Retired Executives (SCORE)
http://www.score.org/index.html

· Women’s Business Centers http://www.sba.gov/aboutsba/sbaprograms/onlinewbc/index.html
· Micromentor.org
https://www.micromentor.org/
Financing Options for Self-Employment:

· Vocational Rehabilitation (VR) Services monies
· Microenterprise programs

· Asset development programs (e.g., Individual Development Accounts)
· Grant funding in the arts
· Social Security work incentives and related strategies
· Economic development programs

· Banks and credit unions

· Personal savings and family contributions
Relevant Organizations:

Job Accommodation Network
West Virginia University

PO Box 6080

Morgantown, WV 26506-6080

Toll Free: (800)526-7234

TTY: (877)781-9403

Fax: (304)293-5407
Job Accommodation Network

http://AskJAN.org/

Entrepreneurship Resources
http://AskJAN.org/entre/

The Job Accommodation Network (JAN) is the leading source of free, expert, and confidential guidance on workplace accommodations and disability employment issues. Working toward practical solutions that benefit both employer and employee, JAN helps people with disabilities enhance their employability, and shows employers how to capitalize on the value and talent that people with disabilities add to the workplace.

Office of Disability Employment Policy

200 Constitution Avenue, NW, Room S-1303

Washington, DC 20210

Toll Free: (866)633-7365
TTY: (877)889-5627

Fax: (202)693-7888

http://www.dol.gov/odep/

ODEP's mission is to develop and influence policies and practices that increase the number and quality of employment opportunities for people with disabilities.
Worksupport
Virginia Commonwealth University – Rehabilitation Research and Training Center
1314 West Main Street

Richmond, Virginia 23284-2011

Direct: (804) 828-1851

TTY: (804) 828-2494
Fax: (804)828-2193
http://www.worksupport.com/

Established in 1983, the Virginia Commonwealth University RRTC provides resources for professionals, individuals with disabilities, and their representatives. Our team of nationally and internationally renowned researchers is committed to developing and advancing evidence-based practices to increase the hiring and retention for individuals with disabilities.
Resources for Artists with Disabilities:
VSA Arts
2700 F Street, NW

Washington, DC 20566
Direct: (202)628-2800
Toll Free: (800)933-8721
TDD: (202)737-0645

 Fax: (202)429-0868
http://www.kennedy-center.org/education/vsa/ /

Putting Creativity to Work: Careers in the Arts for People with Disabilities

http://www.kennedy-center.org/education/vsa/resources/creativity_work.cfm
Chapter 8 - The Self-Employment Option

http://www.kennedy-center.org/education/vsa/resources/chapter8.pdf
VSA, the international organization on arts and disability, was founded more than 35 years ago by Ambassador Jean Kennedy Smith to provide arts and education opportunities for people with disabilities and increase access to the arts for all.

National Arts and Disability Center
Tarjan Center University of California Los Angeles

760 Westwood Plaza

58-228 Semel Institute

Los Angeles, CA 90095-1759
Direct: (310)825-0170
Fax: (310)794-1143

http://www.semel.ucla.edu/nadc

The National Arts and Disability Center (NADC) promotes the full inclusion of audiences and artists with disabilities into all facets of the arts community.

National Endowment for the Arts
400 7th Street, SW

Washington, DC 20506
Direct: (202)682.5400

TTY: (202) 682-5496

http://arts.gov/

The National Endowment for the Arts is an independent federal agency that funds, promotes, and strengthens the creative capacity of our communities by providing all Americans with diverse opportunities for arts participation.

The Artists’ Health Insurance Resource Center
http://www.ahirc.org/

AHIRC.org is an up-to-date, comprehensive and unbiased database of health care resources for artists, performers, freelancers and the self-employed. The health care reform legislation passed by Congress will finally make health insurance available and affordable for the American artist.
Updated 3/17/15.
This document was developed by the Job Accommodation Network, funded by a contract agreement from the U.S. Department of Labor, Office of Disability Employment Policy (DOL079RP20426). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Department of Labor.

Fact Sheet Series

Self-Employment for Artists with Disabilities

