
[image: image7.png]ANEW DAY: WE'RE LISTENING  + Dalls, TX + January 21, 2010


Office of Disability Employment Policy Listening Tour

U.S. Department of Labor Region I 

Listening Session

Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Rhode Island, Vermont, Puerto Rico, Virgin Islands[image: image1] 
Summary
Sheraton Boston Hotel

39 Dalton Street

Boston, MA

March 3, 2010
9:00 a.m. – 5:00 p.m.

A New Day:  We’re Listening

Office of Disability Employment Policy

U.S. Department of Labor Region I

Summary

Table of Contents

1INTRODUCTION


1EXECUTIVE SUMMARY


2KEY ISSUES


3WHAT’S WORKING


11RECOMMENDATIONS


14BOSTON LISTENING PANEL


15INDIVIDUALS WHO PRESENTED COMMENTS TO THE PANEL


This report was prepared under the direction of Event Strategies, Inc. under Contract #GS23F0091M for the Office of Disability Employment Policy at the U.S. Department of Labor.  The statements and recommendations in this report are those of the individuals who provided either verbal or written comments, as well as their release for their use, and do not necessarily represent the views or policies of the U.S. Department of Labor.
A New Day:  We’re Listening

U.S. Department of Labor Region I
INTRODUCTION

On March 3, 2010, the U.S. Department of Labor’s Office of Disability Employment Policy (ODEP) held the sixth of a series of six Listening Sessions in Boston, MA.  The purpose of the Listening Session was to provide a forum to collect information and comments from stakeholders about best practices and key issues to be addressed by Federal systems regarding the employability, employment, retention and promotion of people with disabilities.

Noting that “the employment figures for people with disabilities are way too low,” ODEP Assistant Secretary Kathleen Martinez invited representatives from other Federal agencies to participate on the listening panel. Assistant Secretary Martinez said, “I am pleased to announce that the Department of Labor (DOL) is working in tandem with other Federal agencies to change this picture as we strive for good jobs for everyone, including those of us with disabilities.”

Assistant Secretary Martinez invited stakeholders to provide input in three key areas:  (1) More effective ways to increase employment of women, Veterans and minorities with disabilities; (2) identification of Federal and state systems effectively collaborating to achieve successful employment outcomes for people with disabilities; and (3) identification of three top issues on which the Federal government should focus to support an increase in labor force participation of people with disabilities.

EXECUTIVE SUMMARY
Of 187 stakeholders who registered for the Boston Listening Session, 96 attended.   These stakeholders included individuals, service providers and employers from Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Rhode Island, Vermont, Puerto Rico, and the Virgin Islands. Through advance registration, individuals were scheduled to make formal presentations.  As time permitted, ODEP also invited comments from the audience. A total of 28 attendees presented formal remarks or made comments from the audience.  ODEP invited online comments from those who were unable to attend, or wished to make additional comments.  The online comment period remained open for 48 hours after the Listening Session, and resulted in comments from an additional 25 individuals. 

In addition to ODEP, representatives from the following agencies comprised the listening panel:  Rehabilitation Services Administration, U.S. Department of Education; Office of Program Development and Research and the Boston Regional Office, U.S. Social Security Administration; Centers for Medicare and Medicaid Services, U.S. Department of Health & Human Services; Women’s Bureau, U.S. Department of Labor; and the Employment and Training Administration, U.S. Department of Labor. 
Phil Zukas, Co-Chair, Massachusetts Employment Now Coalition, and Bill Henning, Director, Boston Center for Independent Living and Co-chair, Massachusetts Employment Now Coalition, welcomed the participants. They also discussed the Massachusetts’ Governor’s Model Employer Initiative, targeting the state’s Executive Branch agencies as employment venues for people with disabilities.  The initiative includes a self-identification campaign, a pool of money for reasonable accommodations and paid internships for youth with disabilities referred through the Vocational Rehabilitation system.
Topics addressed as significant included universal design, improving employment outcomes for people with mental illness, ongoing supports, accommodations for hidden disabilities, the Federal government as model employer, leveraging the differences between rehabilitation and employment services, education about autism, jobs of the future, small business employer education, soft skills training, and coordination and collaboration among service agencies.
Participants identified effective Federal and state programs, as well as private-sector and non-profit programs with effective practices related to the employment of people with disabilities. 

Recommendations by the attendees focused on the following areas: workforce participation of people with disabilities, work/benefits offset, employer education and incentives, job web site accessibility, transportation, universally-designed accessible technology, adult internships, supported employment, ongoing supports, public/private partnerships, Disability Program Navigators, data collection, technology training, collaboration, sub-minimum wage, Employment First, youth transition, welfare recipients, work disincentives, work opportunities for people with developmental disabilities, green jobs, earnings and savings limits, talent management and development, accessibility, small businesses owned by people with disabilities, at-home employment training, program funding, program accountability, equal opportunity, online qualifying assessment tool, priority consideration, Federal employment practices, employer-provider contact and public awareness campaign.
KEY ISSUES

The key issues identified by this group of stakeholders were the following:
· The need to focus on universal design to make the employment environment welcoming to all.

· The need to improve employment outcomes for people with mental illness.  People with mental illness comprise over 33 percent of the disability rolls – the fastest growing disability group, and less than 5 percent of that population ever leaves the rolls.  The cost to taxpayers is $2 billion per month.
· The need to provide ongoing supports to people with disabilities so that they can keep their jobs. 
· The need to ensure that employers understand accommodation needs of people with hidden disabilities.
· The need for the Federal government to lead by example by being a model employer, sharing job openings with vocational rehabilitation agencies and One Stops and offering assistance in making public sector job placements happen.

· The need to leverage the differences between rehabilitation and employment services.  The Federal government should support collaboration to make the most of resources, but leave room for individualized services that people with disabilities need to obtain, retain and sustain employment.
· The need to educate the community, service providers and employers about people with autism. Self-advocates and advocacy organizations would be effective partners in the training.
· The need to ensure that people with disabilities are being trained for jobs of the future.
· The need to educate small businesses on disability awareness, architectural barriers and tax incentives.
· The need to include soft skills training in employment preparation for people with disabilities.  Among other attributes, stress team players, effective work habits, and appropriate interactions with coworkers and supervisors.
· The need for coordination and collaboration among service agencies.  Too many Federal programs operate as silos.
WHAT’S WORKING
The following programs were identified as beneficial to improving employment opportunities of people with disabilities.
· Disability Program Navigator (DPN).  This program was praised by individuals throughout this region.   
· Specific examples from Maine show that the DPN has been successful in expanding both physical and programmatic access in Maine’s One Stop Centers.  The DPN provides support in each of four workforce regions, including technical assistance and training for CareerCenter staff on topics such as disability resources, Social Security and disclosure; provides outreach to local service providers; disseminates materials for job seekers with disabilities at local job fairs; publishes weekly tips on disability employment topics; works with Veterans services to provide disability-related information and resources; and serves as a conduit between the Social Security Administration offices in Maine and the CareerCenters to identify potential job candidates with disabilities for the SSA field offices.
· A Massachusetts resident, who, despite work experience and an impressive resume, had difficulty finding employment due to sensory loss, said, “If not for the Disability Program Navigator, I would not be where I am today.”  The DPN taught him to network, critiqued his resume and opened doors to employers he had never considered. 
· Examples of DPN effectiveness in New York State included:
· In the Binghamton area, a DPN reported that in 2009 she had met with approximately 360 individuals with disabilities.  During her tenure on the job, 433 individuals with disabilities obtained and retained employment for at least the first quarter after exiting from services. They were employed in retail, building maintenance, food service, clerical fields, driving, health care and medical research.
· In Canton, NY, a youth services coordinator reported that, as a result of the DPN, the Summer Youth Employment and Training Opportunities program served 42 youth with disabilities in a job-coached work experience and life skills training.  The DPN conducted all the assessments for youth eligibility and provided a conduit for information exchange between the program, school systems, the Office of Vocational and Educational Services for Individuals with Disabilities (VESID) Centers, parents and the youth.
· In White Plains, NY, the DPN established a working relationship with the Westchester County Independent Living Center (WCILC), using WCILC’s vast resource network to navigate consumers through varied supportive services which successfully enable them to develop employment goals and strategies to achieve the goals. Between May and December 2009, the DPN engaged 429 individuals with disabilities, referring 191 to appropriate partner agencies, 62 to job readiness workshops and 125 to employment sources.  Currently, 16 of these individuals are continuing in gainful employment.
· National Institute on Disability and Rehabilitation Research (NIDRR).  NIDRR is viewed as a small but cutting edge agency that has provided significant funding for innovative research on workplace and school accessibility.
· Medicaid Buy-in.  In 2009, over 6,000 people in New York State enrolled in this program. Among other successes was the opportunity for a young man with mental illness to set up his own businesses as a guitar instructor, which gave him a renewed sense of purpose.

· Customized Employment/Self Employment.  In economically depressed rural areas, self- employment may be the only option for people with and without disabilities. Customized Employment is an effective strategy which should be considered as an employment option.

· Benefits counseling.  This SSA funded program is very important to helping people understand how income relates to benefits.

STRATEGIES IDENTIFIED BY BOSTON PRESENTERS
Promising Research -- Transition from School to Post-Secondary Education, New England ADA Center, in partnership with the Center of Labor Market Studies, Northeastern University, Boston, MA

· Developed database to understand experiences of youth with disabilities in high school

· Assimilated data from 30 different school districts in New England

· Created longitudinal database with the National Student Clearinghouse, a post-secondary clearinghouse designed by banks and higher education institutions to confirm student enrollment for lending purposes
· Provides comprehensive record of every student in college throughout the United States

· Can track students over a period of time

· Some findings related to retention: 

· Cognitive factors are powerful determinants.

· Behavioral factors are powerful determinants.

· Students who come out of vocational technology programs who participated in full inclusion and activities had a substantially higher probability of post-secondary retention than students without disabilities.

Promising Practice – Partnership between the Massachusetts Department of Labor and the Center for Labor Market Studies, Northeastern University, Boston, MA
· Series of five training sessions around the state for people involved in job development and placement activities for people with disabilities
· Based on the premise that the labor market is a social institution

· Focus on a network of relationships, including local employers in which there would be the highest probability of placement

· Focus on who is being served, each individual’s strengths and weaknesses, and how to fit these individuals into the job market in an effective way based on personal relationships

· Web-based support for people involved in job development and placement
Promising Practice – IPS Supported Employment, National Alliance on Mental Illness (NAMI)

Funded by Johnson & Johnson, the National Alliance on Mental Illness (NAMI) implemented an 11-state individualized placement and support (IPS) supported employment project.  

· In 7 of the states, families are involved in helping to make the community aware of the roles families can play and the important role the person with mental illness can play in the community and work. 

· Supported employment is a critical component for building opportunities for people with mental illness, as evidenced in 11 trials:

· In the trials, 61 percent of the people ended up working, compared to 23 percent of the usual care group.

· Of those working, two-thirds were in competitive employment jobs and worked 20 or more hours a week.

· On average, the group worked for 25 weeks.

· Supported employment cost the provider less per client per year than the usual cost for outpatient and institutional days.

Promising Practices – Projects funded by the Kessler Foundation, West Orange, NJ

The Kessler Foundation is a public charity dedicated to improving the lives of people with physical disabilities caused by stroke, multiple sclerosis, injuries to the brain and spinal cord, and other chronic conditions. The Foundation’s funding supports rehabilitation research and vocational training and placement opportunities for people with disabilities.  Recent funding has supported the following three projects:
· Mosaic Regional Center for Disability Employment, led by Bergen Community College

Mosaic is a clearinghouse that supports job placement, retention, training and advancement of individuals with disabilities in three New Jersey counties.

· Mosaic includes public and private partners who have come together to form a single point of contact that links private companies and social service providers for job placement.

· In 12 months, the clearinghouse has served nearly 200 individuals.
· Mosaic has grown from a collaborative with a handful of partners to more than 120 public/private partners.
· Bergen Community College leveraged Kessler’s initial $500,000 grant to secure $2.3 million from the Department of Labor for a community-based employment training grant to expand services for minority and low-income populations.

· Partnership between the New Jersey Society for Human Resource Management (NJSHRM) and Cornell University

· NJSHRM staff and Cornell faculty facilitated 12 workshops for approximately 400 human resource and job development professionals.

· The workshops were supplemented by online tutorials and assessments specifically designed for each group.

· Topics included trends in today’s workplace, making the business case for hiring people with disabilities, return on investment for inclusive talent management, and assessing hiring practices.

· Pre- and post-training scores showed that participants increased their knowledge of disability and related employment issues.

· As a spin-off project, Cornell plans to create new online tools to meet the needs of Veterans with disabilities who wish to re-enter the job market, including the development of special employment modules for companies that plan to hire Veterans. 
· Wounded Warriors Career Demonstration

This project is a partnership between the National Organization on Disability (NOD) and the U.S. Army’s Wounded Warrior (AW2) program.

· A $1.5 million grant is being used to develop a pilot to help refine the AW2 Career Services program.

· The primary goal is to find effective ways of helping severely injured Veterans to progress toward careers.

· NOD Career Specialists, who are retired military, partner with AW2 advocates in reaching out to individual injured soldiers.

· Both specialists have full access to all data.

· Career specialists provide pro-active, frequent outreach and services, linking soldiers with local career resources and job opportunities.

· Career specialists also direct both soldiers and their families to other local supports, such as benefits planning, home modification and vehicle modification assistance.

· Launched originally in Dallas, TX, the pilot expanded to Colorado and North Carolina in its first year.

· The program has recorded 3,600 referrals and directly serves 209 soldiers.

Lessons learned about collaboration from these grant-making activities are the following:
· Bringing organizations together in public/private collaborations can be both the greatest accomplishment and the greatest challenge.

· Collaborations can be effectively leveraged for additional funding, which ensures sustainability of the project.

· It is critical to have an individual or core group willing to lead and keep other members on track through a delicate balance of egos, politics and staff turnover.

Effective Practices – IBM
Hiring people with disabilities has been part of the company’s culture since its founding.  The company’s founder believed that bringing together people with different backgrounds and divergent diversity fuels innovation.  IBM hired its first employee with a disability in 1914.  Today, the company’s practices include:

· Human Ability and Accessibility Center
· Ensures that IBM products, solutions, and services are accessible

· Leverages the latest research and technology in enabling both customers and consumers in their workplace setting

· Holistic approach to employment – in addition to hiring and recruiting, attention to the advancement and promotion of people with disabilities

· Routine reviews to ensure equal access to promotional opportunities

· Review and prioritization of how to support people with disabilities on a sustaining basis in the same way as any other business executive 
· Consideration of hiring, promoting and nurturing people with disabilities as part of the workforce as a business proposition

· Assurance of equal productivity and equal access to information through technology

· Development of a multi-year, multi-million dollar Accessibility Workforce Portal

· Allows employees around the world to go to one place for information, one place for managers to understand accommodation needs

· Links to Human Ability and Accessibility Center’s services so that everything can be done at one location
Effective Collaborative Efforts – Maine Department of Labor (MDOL)
Maine was one of the first states to co-locate vocational rehabilitation, Workforce Investment Act (WIA) and other workforce partners in CareerCenter locations and provide coordinated One Stop services.

· Wabanaki Vocational Rehabilitation Program

· Established through a grant obtained jointly by Maine’s Houlton Band of Maliseet Indians and the Bureau of Rehabilitation Services

· Offers vocational rehabilitation services to the state’s Native American population, which had been underserved for many years

· Mission Transition

· Collaboration between Maine Jobs Council, Bureau of Rehabilitation Services and Councils on Transition

· Annual series of regional events held across the state to offer students with disabilities access to information and resources related to meeting their post-high school goals

· Up to 50 workshops on transition planning at 10 locations
· Participation by more than 60 high schools and middle school representatives, 600 students, 200 school personnel, 70 parents and 100 community vendors

· Career Exploration Workshop

· Developed by Division of Vocational Rehabilitation

· Incorporates employment readiness and work inventories in career planning and identifying vocational goals

· Makes available the Department of Labor’s resources to job seekers, including Maine’s Labor Market Information System and the Maine Job Bank
· Expansion of the Work Incentives Planning and Assistance () program to offer benefits counseling
· Braided together funds from the U.S. Social Security Administration, MDOL’s Bureau of Rehabilitation Services and the Maine Department of Health and Human Services’ (MHHS) Office of Mental Health Services

· Established Employment Networks at two regional CareerCenters and have begun to serve Ticket to Work participants in rural areas of the state

· Collaborative commitment and funding among Maine’s Departments of Labor, Health and Human Services, and Education

· Presence on the Governor’s Workforce Cabinet

· Joint development of employment-focused, fully accessible web site for people with disabilities

· Co-production of new CareerCenter video welcome for customers who are deaf or hard of hearing

· Local training of staff and service providers, including online training for job coaches and employment specialists that resulted in 25 individuals being certified during the past year
· Youth work experience
· Funds available through the American Recovery and Reinvestment Act (ARRA) 
· Provided meaningful summer work experience to 700 youth and adults, 35 percent of whom disclosed a disability

· Encouraged new friendships and better connections in the community, in addition to a paycheck
Promising Practice – Nashoba Learning Group (NLG), Bedford, MA

NLG is a non-profit educational organization committed to helping children and their families in the fight against autism.  The school, which opened in January 2003, provides state-of-the-art education and intervention services to children with autism and related developmental disabilities.   

The age range of students is 3 to 22, and vocational training begins at age 14.  The school has a one-to-one teacher to student ratio.  The program includes:
· Relationship and knowledge building with business and employment specialists to learn about the businesses in order to teach students to fit in as employees

· Interactions with businesses in a variety of ways

· Place volunteers in the business, with staff member onsite to support the student

· Receive staff training from the business

· Receive work from the businesses which can be done at the school to provide real work experience as well as revenue to the school

· Extensive set of skill sets, continually refined based on interaction with different businesses in the community

· In-house program in 8 simulated classrooms to allow students to focus on necessary skill sets without distraction in the following areas:

· Hotel 

· Laundry room

· School store

· Commercial Grade Kitchen 

· Janitorial skills, which can be utilized throughout the school

· Office and assembly room, where work from local employers can be brought in
· Simulated realistic work environments so students know what to expect

· Work with the community to transition students into a work setting, with continuing staff support
· First and oldest student in paid employment in a company whose mission includes hiring a certain percentage of people with disabilities

· Other students in volunteer positions in the community

The program’s challenges include:

· Lack of knowledge by the community at large about autism

· Identifying other adult agencies to help create better transition programs

· Getting in the door of businesses in order to address/explore the options at the companies

· Knowledge about future needs of businesses so that students can be appropriately prepared for future jobs

Promising Practice –“I AM PWD” Campaign
“I AM PWD” is a three-year national civil rights campaign for performers with disabilities, launched in 2009 by the three performers’ unions – Screen Actors Guild (SAG), American Federation of Television and Radio Artists (AFTRA) and Actors’ Equity Association (AEA), -- and endorsed by the 2009 AFL-CIO Convention.

· Seeks to transform “people with disability into people with visibility”
· Seeks to level the playing  field so that all performers, disabled and non-disabled, are considered to play all kinds of roles
· Until the playing field is leveled, seeks to ensure that people with disabilities have priority for roles for which they have unique knowledge

· Core goal – to attain access, inclusion and accuracy in all media

· Sponsored the Hollywood Disabilities Forum in 2009

· Excellent attendance, including casting directors who were exposed to talent during master classes, workshops and panel discussions

· Resulted in a number of people with disabilities getting cast in TV roles this season

Effective Practices at AT&T
AT&T has a commitment to diversity in order to create a better business environment and to be an employer of choice, preferred business partner and contributor to the community.    Among the company’s diversity initiatives are the following:
· Employee Resource Groups (ERG)

· Serve as advocates for their constituents, support company efforts to create and sustain a diverse workforce and supportive work environment, and serve as sounding boards for the company as well as community ambassadors

· Semi-annual meetings between the groups’ national presidents and the Chief Diversity Officer and Chairman and Chief Executive

· IDEAL (Individuals with Disabilities Enabling Advocacy Link) founded in 1993

· Has senior executive champions/advisors who provide information on company initiatives, business goals and direction

· First ERG national conference held in November 2009

· 750 attendees, including 60 officers/executives

· Panels, workshops and meeting with CEO

· Advisory Panel on Access & Aging (APAA)

· National leaders in assistive technology, aging and cross-disability issues
· Provides advice and counsel to AT&T on marketing, products and services, employment and other issues

· Expert team on disability and aging within the company provides updated information.

· Grant to National Association for Equal Opportunity in Higher Education (NAEO)

· Pilot program, funded at $347,000, to provide students with disabilities opportunity to fully participate in the academic, social, cultural and political life at several historically black colleges and universities (HBCUs)

· Designed to provide these HBCUs with the resources needed to move toward becoming disability-inclusive institutions

Effective Collaboration -- Greater Boston Employer Advisory Board to the Massachusetts Rehabilitation Council

This advisory board combines private sector employers, vocational rehabilitation providers, schools, colleges and advocates who meet, network and identify job ready candidates.  This board has been has been a successful conduit for jobs in the private sector.

RECOMMENDATIONS

Speakers and those who provided online comments made a variety of recommendations, which covered the following categories:

· Workforce participation of people with disabilities.  Work to improve the prospects of people with disabilities who are participating or actively trying to participate in the job market, rather than simply trying to get more people with disabilities into the labor force.  The labor market is a social institution.  It includes a network of personal relationships. It is important to better inform these relationships with a systematic approach.
· Work/benefits offset.  Develop a sliding scale to help people with disabilities who work to get off benefits.  Reduce benefit amount as income rises on a pre-set ratio of earnings-to-benefit dollars. 
· Employer education and incentives.  Increase employer education about the value of hiring people with disabilities. Provide sensitivity training and education about tax benefits.  Provide ongoing incentives to reward employers as the person with a disability continues on the job. 

· Job web site accessibility.  Work with developers of web-based job application sites to ensure that these sites are fully accessible and that the application process is simplified. All employment web sites, including USA Jobs, need to be fully accessible. There should be an accessible area to learn about the employment opportunities and to be able to download resumes.  Accessibility needs to include adaptive interfaces for people who have vision-related or hearing-related disabilities. 
· Transportation.  Develop accessible regional and other transportation options to ensure that people with disabilities who want to work have a way to get to the work site.

· Universally-designed accessible technology.  Build accessibility into all technology, not as an afterthought or add-on for people with disabilities.  The focus needs to extend beyond assistive technology. Technology is key to learning and doing the job not only onsite but from afar.  New jobs being created in green technology rely on accessible online education.  
· Adult internships.  Create internship opportunities for adults with disabilities who are not students to give them work experience.  Provide a stipend to the worker and compensation to companies offering the internships.
· Supported employment.  Encourage all Federal agencies to communicate with supported employment programs to facilitate the networking of qualified candidates with disabilities who have developed progressive skills through these programs. Develop policy that encourages supported employment for people with mental illness, and assure that there is a trained workforce using supported employment materials.  Blend and braid funding to support system integration. Supported employment is an evidence-based practice that works for people with mental health disabilities for competitive employment and promotes recovery.  
· Ongoing supports.  Re-examine the current Vocational Rehabilitation policies, which do not allow for ongoing supports once the person is employed.  Such supports are critical for many people with disabilities to ensure that they can keep their jobs.

· Public/private partnerships.  The Federal government should partner with private sector companies and other organizations to benefit from their research and leverage their knowledge and expertise.  
· Disability Program Navigators.  The Federal government should continue to fund this highly successful program.  DPNs are educators, advocates, resources and facilitators of collaboration among agencies, people with disabilities and their families.
· Data collection. The Federal government should align data collection by developing common data elements and collection methods across Federal and state systems so that programs can more efficiently and accurately speak to the employment of people with disabilities.
· Technology training.  Ensure that technology training keeps pace with technology.  Success in finding a job may require ongoing and continuous training, since there is no guarantee of a job once a training course is completed.
· Collaboration.  Identify promising practices on collaboration between mandated and non-mandated partners in the One Stop system, develop model language for Memorandums of Understanding, and document administrative practices and settings that show effective collaboration.

· Sub-minimum wage.  Change the policies regarding sub-minimum wage.

· Employment First.  Develop common language across agencies at the Federal level to promote employment first and create appropriate legislative and regulatory language for the U.S. Department of Labor, U.S. Department of Education’s Rehabilitation Services Administration, the U.S. Social Security Administration, and the U. S. Department of Health and Human Services’ Centers for Medicare and Medicaid Services.

· Youth transition.  Expand post-secondary settings for youth in the final four years of education entitlement. ODEP should work with ETA to integrate students with disabilities into ETA-funded community college training programs.  ODEP should work with the U.S. Department of Education to develop language that would support competitive, integrated employment as the goal for all students who are moving from school to adult life.  
· Welfare recipients. Support the development of policies and practices that assist welfare recipients, many of whom are people with disabilities that include women and minorities, to enter and maintain employment.  Develop guidance for local Workforce Boards to include in MOUs that will assist One Stops and others to support access and entry to employment by recipients of Temporary Assistance to Needy Families (TANF).
· Work disincentives.  Provide incentives for working rather than staying on SSI or SSDI.  Even among those who work, some people choose to work part-time, rather than full-time, in order to retain benefits.  As a result, many are underemployed.
· Real work opportunities for people with developmental disabilities.  Encourage and support state governments to create programs similar to Ability One.  

· Green jobs.   Explore the options for training people with disabilities in green technologies, which provide opportunities for a wide array of jobs. 

· Earnings and savings limits.  Raise the limit on earnings for those on SSI or SSDI, and raise the limit on savings related to Medicaid eligibility.

· Talent management and development.  Replicate business practices, such as the Presidential Management Fellowship, across organizations and agencies to include an exchange program with the private sector for people with disabilities.  Encourage the equivalent of a Leadership Development Program or Talent Management Program in industry.  Staff senior levels of government with individuals from underrepresented groups to provide role models “who look like us” and are able to recruit others from these groups.  Establish mentoring programs similar to those in industry.
· Accessibility.  Federal policies should require that accessibility is a threshold requirement for all Federally-funded programs.

· Small businesses owned by people with disabilities. Include businesses owned by people with disabilities as a “minority opportunity” in Small Business Administration policies.

· At-home employment training.  Employ people with disabilities to teach other people with disabilities how to develop at-home employment infrastructure and technology.

· Program funding.  The Federal government should commit funds to effective programs and forward-looking initiatives, and phase out or merge underperforming programs.

· Program accountability.  The focus of Federal programs should be on “people first.”  There is too much emphasis on how many are served, rather than on what changes have been brought about through placement, not only upon the individual with a disability but also in the work environment as a whole.

· Equal opportunity.  Refresh the focus on diversity by including qualified candidates with disabilities as a portion of the equal opportunity mandate.

· Online qualifying assessment tool.  ODEP should develop an online qualifying assessment for proven employees with disabilities in public and private workplaces with three to five years of successful employment. This assessment tool would serve as a reserve resource which Federal managers could browse as positions become available for candidates requiring advanced skills.
· Priority consideration.  Require early consideration of hiring qualified individuals with disabilities by the agencies that serve them.

· Federal employment practices. The Office of Personnel Management (OPM) should (1) create and publish position descriptions for all Federal employees who help to recruit and hire persons with disabilities, (2) require all Federal departments and agencies to have a full-time designated Federal employee who helps to recruit, hire and retain employees with disabilities, (3) require all departments and agencies to produce a strategic human capital plan for recruiting, hiring and retaining individuals with disabilities, and (4) create an optional online form that encourages Federal applicants and employees with disabilities to comment about their application and accommodation experience.
· Employer-provider contact.  Develop a database for employers to contact local providers.

· Public awareness campaign.  Develop a public awareness campaign for both employers and people with disabilities to demonstrate the importance and benefits of working.  Increase disability awareness and anti-discrimination education and training across all stakeholder groups.
BOSTON LISTENING PANEL
· Kathleen Martinez, Assistant Secretary, Office of Disability Employment Policy, U.S. Department of Labor

· Lynnae Ruttledge, Commissioner, Rehabilitation Services Administration, U.S. Department of Education

· Richard Balkus, Associate Commissioner, Office of Program Development and Research,  U.S. Social Security Administration

· Beverly Stone, Civil Rights and Equal Opportunity Manager, Boston Regional Office, U.S. Social Security Administration

· Kathryn Holt, Centers for Medicare and Medicaid Services, U.S. Department of Health & Human Services 
· Jacqueline Cooke, Regional Administrator, Women’s Bureau, U.S. Department of Labor

· Timothy Martin, Director of Special Initiatives and Programs, Employment and Training Administration, U.S. Department of Labor

· Claudia Gordon, Special Assistant, Office of Federal Contract Compliance Programs, U.S. Department of Labor

INDIVIDUALS WHO PRESENTED COMMENTS TO THE PANEL
A total of 53 individuals made comments in person or online.

In-Person Comments (in order of presentation)

[A total of 28 people spoke during this session.  They included 13 individuals, 11  service providers, and 4 employers.]

· Oce Harrison, Boston, MA, Service Provider
· Paul Harrington, Boston, MA, Service Provider

· Deborah Malone, Worcester, MA, Individual

· Michael Cohen, Concord, NH, Service Provider

· Elaine Katz, West Orange, NJ, Employer
· Charles Carr, Boston, MA, Service Provider

· Frances West, Cambridge, MA, Employer

· Scott Zukowski, Allston, MA, Individual

· Jill Duson, Augusta, ME, Service Provider

· Cynthia Reed, Lexington, MA, Individual

· Stephanie Daniels, Bedford, MA, Service Provider

· Larry Goldberg, Boston, MA, Service Provider

· Brian Carlson, Newton, MA, Individual
· William Kiernan, Boston, MA, Service Provider

· Anita Hollander, New York, NY, Individual

· Thomas Lydon, East Boston, MA, Individual

· Elizabeth Dixon, Bedminster, NJ, Employer

· Libby Stone-Sterling, Augusta, ME, Service Provider

· Fran Wishnick, Kingston, NY, Service Provider

· Elmer Bartels, Bedford, MA, Individual

· Carl Richardson, Boston, MA, Individual

· Joe Bellil, Holden, MA, Individual

· Tom Kane, Boston, MA, Service Provider
· Joseph Panciotti, Malden, MA, Individual

· Cathy Levin, Somerville, MA, Individual

· Sylvester Foley III, Tewksbury, MA, Employer

· Juan Sheng, Briarwood, NY, Individual

· Mike Kennedy, Worcester, MA, Individual

Online Comments
[Online comments were received from 25 individuals.] 
· Sandra Inzinga, Bradford, CT, Individual

· Hope Halperin, Huntington Station, NY, Individual

· Eileen Feldman, Somerville, MA, Individual

· Harilyn Rousso, New York, NY,  Individual
· Phil Schwarz, Framingham, MA, Individual

· Tammy Lewis, Newton, MA, Individual
· Lynn Carr, Yonkers, NY, Individual

· Karen Moore, Cambridge, MA, Individual

· Thomas Guiffre, Gloversville, NY, Individual

· Yvonne Christian, Boston, MA, Individual

· Dusya Lyubovskaya, Boston, MA, Individual

· Laurie Racine, Binghamton, NY, Individual

· Ashley Walton, Amsterdam, NY, Individual

· Elizabeth Mack, Amsterdam, NY, Individual

· Lydia Brown, Lexington, MA, Individual

· Beth Hapke, Vestal, NY, Individual

· Kathleen Kraebel, Johnson City, NY, Individual

· Jim Lunny, Bedminster, NJ, Individual

· Jim Connor, Canton, NY, Individual 
· Amanda Sheridan, Watertown, NY, Individual

· Linda Spears, Buffalo, NY, Individual
· Dawn Dean, Lexington, MA, Individual

· Nancy Bieringer, Watertown, MA, Individual

· Phil Zukas, Boston, MA, Individual

· Chad Scherr, Hudson County, NJ, Individual

· Heather Valcanas, Chelmsford, MA, Individual

· Victor Clark, White Plains, NY, Individual

1

2
10

[image: image2][image: image3][image: image4.png]


[image: image5.jpg]


[image: image6.png]ANEW DAY: WE'RE LISTENING  +  Boston, MA + March 3, 2010


