

ADA Audio Conference Series
May 28, 2013

This session is scheduled to begin at
2:00pm Eastern Time

Real-Time Captioning and the PowerPoint Presentation are available through the Webinar Platform. Audio Connection is available through the webinar platform/telephone/Mobile App.

Listening to the Session

- ▶ The audio for today's webinar is being broadcast through your computer or via telephone for those that registered for that option. If using your computer, please make sure your speakers are turned on or your headphones are plugged in.
 - You can control the audio broadcast via the Audio & Video panel. You can adjust the sound by "sliding" the sound bar left or right.
 - If you are having sound quality problems check your audio controls by going through the Audio Wizard which is accessed by selecting the microphone icon on the Audio & Video panel

2

Listening to the Webinar, *continued*

MOBILE Users (iPhone, iPad, or Android device (including Kindle Fire HD))

Individuals may listen** to the session using the Blackboard Collaborate Mobile App (Available Free from the Apple Store, Google Play or Amazon)

**Closed Captioning is not visible via the Mobile App and there is limited accessibility for screen reader/Voiceover users

3

Captioning

- ▶ Real-time captioning is provided during this session via the webinar platform.
- ▶ The caption screen can be accessed by choosing the icon in the Audio & Video panel. ↓

- ▶ Once selected you will have the option to resize the captioning window, change the font size and save the transcript.

4

Submitting Questions

- ▶ You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area. You will not be able to see the question after you submit it but it will be viewable by the presenters.
- ▶ If you are connected via a mobile device you questions in the chat area within
- ▶ If you are listening by phone you will be instructed by the Operator on how to ask a question.
- ▶ Questions may also be emailed to webinars@ada-audio.org

Please note: This webinar is being recorded and can be accessed on the ADA Audio Conference Series website at www.ada-audio.org within 24 hours after the conclusion of the session. The edited written transcript will be posted at this same site within 7 business days following the conclusion of the session.

5

Customize Your View

- ▶ Resize the Whiteboard where the Presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard. The default is “fit page”

6

Customize Your View *continued*

▶ Resize/Reposition the Chat, Participant and Audio & Video panels by “detaching” and using your mouse to reposition or “stretch/shrink”. Each panel may be detached using the ☰ icon in the upper right corner of each panel.

7

Technical Assistance

▶ If you experience any technical difficulties during today’s session:

1. **In webinar platform:** Send a private chat message to the host by double clicking “Great Lakes ADA” in the participant list. A tab titled “Great Lakes ADA” will appear in the chat panel. Type your comment in the text box and “enter” (Keyboard - F6, Arrow up or down to locate “Great Lakes ADA” and select to send a message); or
2. **By Email** webinars@ada-audio.org; or
3. **Call** 877-232-1990 (V/TTY)

8

Welcome!

Upcoming changes for federal contractors and subcontractors: Hiring and employing people with disabilities

Hannah Rudstam
Judy Young
Employment and Disability Institute
Cornell University, 2013

9

Disclaimer

Information, materials, and/or technical assistance are intended solely as informal guidance, and are neither a determination of your legal rights or responsibilities under the ADA, nor binding on any agency with enforcement responsibility under the ADA.

The Northeast ADA Center is authorized by the National Institute on Disability and Rehabilitation Research (NIDRR) to provide information, materials, and technical assistance to individuals and entities that are covered by the ADA. The contents of this document were developed under a grant from the Department of Education, NIDRR grant number H133 A110020. However, those contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

10

Goals for today...

1. **The face of talent in your workplace**
2. **What gave rise to these changes**
3. **The stats on people with disabilities and employment**
4. **Quick overview: The upcoming Rehabilitation Act 503 Guidelines**
5. **Quick overview of ADA AA**
6. **Issues in implementation**
7. **Best practices: Compliance and beyond**
8. **Resources and link**

11

<http://autisticadvocacy.org/2012/02/new-proposed-regulations-to-section-503-of-the-rehabilitation-act/>

- Good overview of RA 503 Regs
- New regulations to strengthen Section 503 of the Rehabilitation Act

12

What is the face of talent?

 Cornell University 13 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

 Cornell University 14 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

 Cornell University 15 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

 Cornell University 16 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

 Cornell University 17 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

 Cornell University 18 **ada** National Network
Information, Guidance and Training on the Americans with Disabilities Act

What is the face of talent?

Cornell University 19

What is the face of talent?

Cornell University 20

The face of disability is our face. People with disabilities are in all walks of life, in all professions, and in all ages.

It's about people, not pity.

It's about ability, not disability.

Often, the biggest barrier is not the disability, but the attitudes of others.

See the person, not the disability

Disability in America: An Overview

ada National Network
Information, Guidance and Training on the
Americans with Disabilities Act

Cornell University 22

Disability inclusiveness and competitive advantage

Attracting Talent

Retaining talent

Reducing work absence

Access to a broader talent pool

Enhancing performance

Connecting with customers

In the near future...

A greater portion of our workforce will be working with a disability.

- Enhanced ability to diagnose disabilities earlier
- Better treatments mean more people can work with disabilities
- Improved assistive technology means the disability can be effectively accommodated in the workplace
- Our population is aging

ada National Network
Information, Guidance and Training on the
Americans with Disabilities Act

Cornell University 24

It's about performance!

A study* of 314 workplaces found that employees with disabilities:

- Had the same job performance ratings as employees without disabilities
- Did not require any more of supervisor's time
- Were no more likely to be absent, late or have off-work time than any other employee
- Did not have more workplace accidents
- Were less likely to leave the job

*DePaul University and Disability Works. Exploring the Bottom Line: A Study of the Costs and Benefits of Workers with Disabilities. Released January 28, 2007. Accessed March 31, 2008 at <http://www.disabilityworks.org/downloads/disabilityworksDePaulStudyComprehensiveResults.doc>

People with disabilities...

- Have educational levels similar to others (National Organization On Disability/Kessler, 2010)*
- Can be and are held to the same performance standards as any other employee (Office of Disability and Employment Policy)**

* <http://www.2010disabilitysurveys.org/pdfs/surveyresults.pdf>
** <https://disabilityworkforce30e.org/view/4011117431659720103/info>

31

Direct Benefits

- 87%--Accommodation enabled us to retain a valued employee
- 74%-- Increased employee's productivity
- 55%--Increased employee's attendance
- 54%--Saved worker's comp costs

A new study from the Job Accommodation Network...

Indirect Benefits

- 69% Improved interactions with co-workers
- 61% Increased overall company morale
- 57%--Improved interactions with customers
- 42%--Improved workplace safety
- 41%--Increased overall company attendance

*Source: Job Accommodation Network (2007) *Workplace Accommodations: Low Cost, High Impact*. U. S. Department of Labor. Accessed May 3, 2008 at www.jan.wvu.edu/media/LowCostHighImpact.pdf

32

Various studies have found that reasonable accommodations cost much less than employers expect.

A Job Accommodation Study* found:

- 49% of reasonable accommodations cost nothing
 - 78% cost less than \$500

*McNaughton, Tamie and Beth Loy. *Workplace Accommodations: A Small Investment for a Large Return*. A paper presented at the Job Accommodation Webcast June 12, 2007. Accessed March 31, 2008 at http://www.jan.wvu.edu/Teleconf/Events/2007/6-12-07_Handouts/WorkplaceAccommodations.ppt#295.17. Workplace Accommodation: A Small Investment Yields Large Returns

33

How are people with disabilities faring in today's workplace?

Cornell University 34

Employment Discrimination Charges Filed with (EEOC) or (FEPA)
Most Common Issues on ADA Charges filed in U.S.: 2008-2010

Rank	Charge	% of all charges
1	Discharge	59.14%
2	Accommodation	29.94%
3	Terms/Conditions	21.01%
4	Harassment	16.12%
5	Discipline	10.51%
6	Hiring	6.1%
7	Constructive Discharge	4.23%

Source: Calculations by S. von Schrader, Cornell University, Employment and Disability Institute, using the EEOC IMS files, 2008-2010. Development of this table was supported by Employer Practices Related to Employment Outcomes Among Individuals with Disabilities (H1338100017) funded by the U.S. Department of Education National Institute on Disability and Rehabilitation Research to Cornell University.

35

Employment Discrimination Charges Filed with (EEOC) or (FEPA)
Most Common Basis for ADA Charges filed in U.S.: 2008-2010

Rank	Charge	% of all charges
1	Retaliation	21.26%
2	Regarded as	12.23%
3	Back impairment	9.61%
4	Other orthopedic	7.19%
5	Depression	6.23%
6	Record of	5.59%
7	Diabetes	4.83%
8	Anxiety disorder	4.37%
9	Cardio-vascular	3.8%
10	Bipolar disorder	3.43%

Source: Calculations by S. von Schrader, Cornell University, Employment and Disability Institute, using the EEOC IMS files, 2008-2010. Development of this table was supported by Employer Practices Related to Employment Outcomes Among Individuals with Disabilities (H1338100017) funded by the U.S. Department of Education National Institute on Disability and Rehabilitation Research to Cornell University.

36

Trends in EEOC Charge Data: Across all EEOC Categories*

	2000	2005	2012
Total #	79,896	75,428	99,412
Race %	36.2	35.5	33.7
Gender %	31.5	30.6	30.5
National origin %	9.8	10.7	10.9
Religion %	2.4	3.1	3.8
Color %	1.6	1.4	2.7
Retaliation %	27.1	29.5	38.1
Retaliation Title VII %	24.7	25.8	31.4
Age %	20.0	22.0	23.0
Disability %	19.9	19.7	26.5
Equal Pay	1.6	1.3	1.1

Note: Charges can be brought under more than one category

*EEOC (2012) *EEOC Charge Statistics FY 1997 – 2012*. Accessed at <http://eeoc.gov/eeoc/statistics/enforcement/charges.cfm>

**US Overall Employment Rates (%)
2008/2011: With vs. Without Disability**

	2008	2011
Employment W/O Disability	79.9%	75.6%
Employment With Disability	39.5%	33.4%
Gap	40.4	42.2

*Adapted from: Erickson, W., Lee, C., & von Schrader, S. (2012). *Disability Status Reports: United States and Puerto Rico*. Ithaca, NY: Cornell University Employment and Disability Institute (EDI). Accessed at <http://www.disabilitystatistics.org>.

38

**US Overall Full-Time/Full-Year Employment Rates (%)
2008/2011: With vs. Without Disability**

	2008	2011
Employment W/O Disability	60.4%	55.5%
Employment With Disability	25.4%	20.7%
Gap	35.0%	34.8%

*Adapted from: Erickson, W., Lee, C., & von Schrader, S. (2012). *Disability Status Reports: United States and Puerto Rico*. Ithaca, NY: Cornell University Employment and Disability Institute (EDI). Accessed at <http://www.disabilitystatistics.org>.

39

**Poverty Rates (%) US & Puerto Rico
2008/2011: With vs. Without Disability**

	2008	2011
Poverty W/O Disability	9.6%	12.4%
Poverty With Disability	25.3%	27.8%
Gap	15.7	15.4

*Adapted from: Erickson, W., Lee, C., & von Schrader, S. (2012). Disability Status Reports: United States and Puerto Rico. Ithaca, NY: Cornell University Employment and Disability Institute (EDI). Accessed at <http://www.disabilitystatistics.org>.

40

Disability Laws
Rehabilitation Act
ADA Amendments Act

41

About the Rehabilitation Act of 1973

...Prohibits discrimination on the basis of disability in programs conducted by Federal agencies, in programs receiving Federal financial assistance, in Federal employment, and in the employment practices of Federal contractors. The standards for determining employment discrimination under the Rehabilitation Act are the same as those used in title I of the Americans with Disabilities Act

42

The Rehabilitation Act

- Passed in 1973
- The ADA largely mirrors the Rehabilitation Act
- Has largely not been enforced when it comes to employment for people with disabilities in federal agencies or contractors

Sections:

- 501: Applies to federal agencies of the executive branch
- 503: Applies to federal government contractors and subcontractors with contracts of more than \$10,000
- 504: Applies to programs and services getting federal aid or financial assistance such as educational institutions, hospitals and other human service programs
- 508: Applies to accessibility of information technology developed or used by the federal government

Other legal/policy changes: Emerging federal contractor guidelines

- Section 503 Rehabilitation Act enforced by OFCCP
- OFCCP took public comment until Feb 21, 2012
- Covers federal employers, contractors and subcontractors with at least \$10,000 in federal contracts, representing roughly 20% of the total US workforce
- Increased accountability for disability hiring for federal entities

Highlights of Requirements*

Goals: Might have hiring goals (7%)

Data Collection: Contractors must invite applicants and employees to self-identify as having a disability

Record-Keeping: Contractors must track number of applicants and new-hires with disabilities

Accommodation Requests: Requires written procedures for accommodation requests

*For more information, go to <http://www.dol.gov/ofccp/503>

Highlights of Requirements*

Outreach: Requires the establishment of linkage agreements with national and local organizations

Job Listings: Contractors must list job openings with American Job Centers or other appropriate employment delivery systems

Annual Reviews: Requires contractors to undertake annual reviews of their HR processes

ADAAA Updates: Must update HR processes to incorporate ADA AA changes

*For more information, go to <http://www.dol.gov/ofccp/503>

Cornell University 46

What does this mean to employers?

Heightened accountability:

- Recruiting
- Hiring
- Accommodation
- Termination

Need to build partnerships with disability related entities

Heightened tracking requirements around disability hiring and employment

Cornell University 47

But I thought we weren't supposed to ask whether applicants or employees have disabilities?

Employers can make disability inquiries of applicants or employees **if the disability inquiry:**

- Is needed to comply with a law
- Will be used to benefit people with disabilities in the workforce (e.g. develop programs/policies or evaluate progress in disability inclusiveness)
- Is voluntary (no penalties for not responding)
- Is anonymous and confidential (data must be aggregated such that it cannot be linked to an individual)

Cornell University 48

Disability Laws

ADA Amendments Act (ADAAA)

Cornell University 49

1990: ADA and Employment (Title I)

- Enforced by Equal Employment Opportunity Commission (EEOC)
- 15 or more employees
- Protects against disability discrimination in all employment processes
- Limits employer disability inquiry
- Reasonable accommodation unless there is undue hardship

Cornell University 50

Who is covered (has rights) under the ADA?

Applies to applicants or employees who:

- Have a disability
- Have a **record** of having a disability
- Are **regarded** as having a disability

What is a "disability?"
*...A physical or mental impairment that substantially limits one or more major life activities**

* http://www.eeoc.gov/laws/regulations/ada_qa_final_rule.cfm

Cornell University 51

What are some recent changes? The ADA Amendments Act (ADAAA)

What gave rise to ADAAA?

- Supreme Court decisions narrowed original disability definition
- The "catch 22" of disability definition

ADAAA has broadened (or re-stored) the definition of disability

Courts now directed to pay more attention to the discrimination event itself and less to whether the person has a disability

52

What are some recent changes? The ADA Amendments Act (ADAAA)

Wording of disability definition has not changed

Meaning of the words/phrases have changed

- Illustrative lists
- Mitigating measures
- Episodic conditions
- "Regarded as" strengthened

53

ADAAA: Impairments that easily should be found to be disabilities under the ADA (Non-exhaustive list)

- Deafness
- Blindness
- Use of wheelchair
- Intellectual disability
- Partially or completely missing limbs
- Autism
- Cancer
- Cerebral palsy
- Diabetes
- Epilepsy
- HIV infection
- Multiple sclerosis
- Muscular dystrophy
- Major depressive disorder
- Bipolar disorder
- PTSD
- Obsessive-compulsive disorder
- Schizophrenia

54

**What does all this mean
to employers?
Consider these ten
strategies...**

 Cornell University 55 **ada National Network**
Information, Guidance and Training on the
Americans with Disabilities Act

**1.
Designate disability-
related expertise**

 Cornell University 56 **ada National Network**
Information, Guidance and Training on the
Americans with Disabilities Act

**2.
Review your current general
policies:**

- Performance standards**
- Codes of conduct**
- Recruitment practices**

 Cornell University 57 **ada National Network**
Information, Guidance and Training on the
Americans with Disabilities Act

3.

Review your current disability policies:

Accommodation policies & practices
Leave and reassignment practices

 Cornell University 58

4.

Create new partnerships for recruitment

American Job Centers
State Vocational Rehabilitation Agencies
Other community disability agencies

 Cornell University 59

5.

Build capacity to track and report disability – related actions

 Cornell University 60

6.

Build in analysis prior to taking adverse impact

 Cornell University 61

7.

Review accommodation practices

- Internal accommodation request process unduly burdensome?
- Good faith effort—one accommodation attempt may not be enough
- Leave and re-assignment should be last resorts
- Beware of no-fault or 100% healed and leave policies

 Cornell University 62

8.

Track disability information

- In recruiting
- In hiring
- In accommodating
- In other areas of employment

 Cornell University 63

9.

**Make sure face-to-face
leaders are on board**

- Mid-level managers need to be able to recognize and accommodation request
- Develop policies and training for managers/supervisors

 Cornell University 64

10.

**It's not just about compliance
& reporting!**

- Spread the word: The business case
- Build a process to use tracked information to improve workplace policies and practices
- Building a climate of trust and openness so employees come forward with an accommodation request

 Cornell University 65

Request Technical Assistance:
1-800-949-4232 or
<http://adata.org/content/email-us>

Find your Regional Center at:
www.adata.org

The contents of this presentation were developed under a grant from the Department of Education, NIDRR grant number H133 A110020. However, those contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

Visit www.AskEARN.org
Request Technical Assistance:
EARN@AskEARN.org or
855-Ask-EARN (275-3276)

Join Our Network:
<http://askearn.org/newsletter.cfm>

 Cornell University 66

**Thank you for participating in today's
ADA-Audio Conference Session**

The next scheduled session is:

Service Animals in Post Secondary Education Settings

June 18, 2013

Register at: www.ada-audio.org or call 877-232-1990 V/TTY
