US Department of Labor

2006 Annual National Equal Opportunity Conference

August 1-4, 2006

Conference Workshop Descriptions

Wednesday, August 2, 2006
9:00am-10:15am
What You Need to Know About U.S. Department of Labor: Information on Department-Wide Tools and Resources

Conducted by the Department’s Office of Compliance Assistance, this hands-on interactive workshop will introduce participants to the far reaching scope of DOL’s programs, laws and regulations including some of DOL’s Department-wide compliance assistance tools and resources. The workshop will also assist attendees in identifying resources that are available to the business community that will help them better understand their responsibilities.

New TANF Regulations and Serving Customers With Disabilities

The Temporary Assistance to Needy Families (TANF) program is a partner in the One-Stop system. The Deficit Reduction Act of 2005 (DRA), signed into law on February 8 of this year, made changes to the TANF program and required the U.S. Department of Health and Human Services (HHS) to publish regulations implementing those changes. This workshop, co-presented by HHS’ Office for Civil Rights and CRC, will discuss those changes, with a focus on serving persons with disabilities in the context of the changes.
Procedures for Conducting LEP Investigations-Part One (of 2 workshops)

Enhance your investigative skills. Conducted by the U.S. Department of Justice. This

workshop will focus on recommended methods and techniques that yield sound practices

for reviewing and investigating complaints of discrimination under Title VI and other related nondiscrimination statutes. Participants will get an opportunity to review a written complaint, develop an investigative plan–which will include determining the issues in the complaint, legal theories involved and evidence needed to make a determination.

Equal Opportunity Compliance for Senior Community Service Employment Program (SCSEP) Grantees

SCSEP Compliance Officers face many challenges in responding to an array of issues. Some are unique to SCSEP such as complaints related to mandatory enrollment priorities and preferences; health-related terminations; and potential host agency civil rights violations. Others are generic to across employment and training programs such as sexual harassment; ADA-related issues and provisions of services to ex-offenders. Staff from Experience Works, a national SCSEP grantee, will share real life scenarios and solutions with workshop attendees.

Overview of the New Architectural Barriers Act (ABA) Standards
The U.S. Access Board published revised guidelines for accessibility under the Architectural Barriers Act (ABA) of 1968 in July 2004. The General Services Administration (GSA) adopted the guidelines as the Architectural Barriers Act (ABA) Accessibility Standards in November 2005. The standards became effective on May 8, 2006. This workshop will give an overview of the major changes in the standards, including format, and substantive differences from the current requirements in the Uniform Federal Accessibility Standards (UFAS).

Wednesday, August 2, 2006

10:30am-12 noon

Program vs. Discrimination Complaint: Identification & Analysis

A collaborative workshop conducted by the U.S. Department of Labor’s Employment and Training Administration (ETA) and the Civil Rights Center (CRC). ETA will provide insight and an overview of ETA’s complaint processing procedure for addressing WIA program complaints. Case studies and strategies developed at both the state and local level for the successful resolution of program complaints will be highlighted. The workshop will discuss the identification of WIA program and discrimination complaints. In addition, the workshop will provide details of Phase I and II of CRC’s Discrimination Complaint Log Study. CRC’s study will present the processing procedures and outcomes of discrimination complaints being filed nationwide within the One-Stop Delivery System and against USDOL-funded Job Corps Centers.

Cultural Competence and Disability: Outreach Strategies for People with Disabilities in Communities of Color

All over the United States, the demographics of the populations served by the One-Stop system are changing as the nation becomes more diverse. Traditional outreach methods are less effective in connecting with communities, particularly ethnic communities, whose cultures are unfamiliar to the staff of One-Stop Centers, Job Corps Centers, or service providers. This workshop will examine successful strategies and practical approaches for outreach to people with disabilities in communities of color.

Procedures for Conducting LEP Investigations-Part Two (of 2 workshops)

Enhance your investigative skills. Conducted by the U.S. Department of Justice. This

workshop will focus on recommended methods and techniques that yield sound practices

for reviewing and investigating complaints of discrimination under Title VI and other related nondiscrimination statutes. Participants will get an opportunity to review a written complaint, develop an investigative plan–which will include determining the issues in the complaint, legal theories involved and evidence needed to make a determination.

Office of Federal Contract Compliance Programs (OFCCP) Assisting New Federal Contractors Meet the Challenges to Equal Opportunity

The workshop provides guidance that will help new federal contractors comply with

the laws enforced by OFCCP. The workshop includes a brief overview of OFCCP, i.e.

its history, the laws enforced by OFCCP, the internal workings of OFCCP, as well as a

brief description of compliance assistance information and tools that are available on

OFCCP’s Internet website. Workshop information also includes specific information on

the responsibilities of federal contractors, including the following how OFCCP

determines compliance, the written AAP requirements, Good Faith Efforts

(affirmative action/outreach), job posting requirements, record retention

Requirements, EEO-1 / VETS-100 Reporting Requirements, who is an applicant,

compensation analysis, accessibility and Executive Order 13201 compliance.

City of Los Angeles Legacy Diversity Training

Discover what LWIAs throughout California already know. LEGACY training is the only online and live skills certification program specifically designed to equip One-Stop staff with the skills to provide equality services to persons with disabilities. Attendees will participate in a fun, interactive learning experience where they can test their knowledge and win prizes learning proven strategies for assisting persons with disabilities to access One-Stop services.

**
Wednesday, August 2, 2006

1:30am-3:00pm

Orientation for Newly Designated Equal Opportunity (EO) Officers

This session will acquaint newly appointed EO Officers with their role and responsibilities under the nondiscrimination and equal opportunity laws and regulations applicable to USDOL financial assistance recipients. State and federal panelists will speak to how they carry out the responsibilities of an EO Officer responsible for WIA state and local levels, Job Corps, ES and UC programs. The panel will also identify the essential tools and resources available to assist EO Officers in carrying out their responsibilities.

Effective Communication: Accessibility and Usability

Most organizations have taken advantage of the benefits of technology. Public websites are almost standards as a means of making information available, and every One-Stop Center resource room and Job Corps Center study room is equipped with computers. This workshop will review the features of computer applications/software, websites, computer work stations, videos, telephones, and other forms of information communication that ensures access to and usability. The workshop presenters will offer strategies and tips that will help Equal Opportunity Officers strengthen monitoring techniques, and gain ideas for improving communication across all mediums.
An Introduction to LEP
An essential workshop for those new to equal opportunity and nondiscrimination compliance activities! An excellent, updated presentation for those more familiar with the requirement to provide meaningful access to persons with limited English proficiency (LEP)! In this workshop, we will air the new and impressive training video on LEP created by the Department of Justice. A discussion on compliance and enforcement within the employment-related training/service context will follow. Special tools that will directly assist with compliance shall be disseminated!

Serving the Chronically Homeless: Strategies That Work

Jobseekers that are chronically homeless often have psychiatric disabilities that present unique challenges to One-Stops and serve providers. In this workshop, advocates who have had particular success in providing employment-focused services and workforce assistance to this population will share their strategies and suggestions. These presenters have been working on the front lines to combat homelessness by removing barriers so that persons who are chronically homeless may better access the workforce investment system. Information to be presented includes descriptions of a new HUD/USDOL/Office of Disability Employment Policy (ODEP) national demonstration efforts to end chronic homelessness through employment and housing as well as the work of ODEP’s CHETA; technical assistance center that supports these initiatives.
The General Dynamics of Age Discrimination

This workshop will discuss the definition of age discrimination in light of recent Supreme Court decisions in General Dynamics Land Systems v. Cline (2004) and Smith v. City of Jackson, Mississippi (2005), provide a general overview of the protections provided by the Age Discrimination in Employment Act, and examine other developments in age discrimination law.

**

Wednesday, August 2, 2006

3:15pm-5:00pm

Complaint Processing: Start to Finish-A State’s Prospective

State level EO Officers will discuss how to conduct investigations of discrimination complaints and discuss procedures and practical processes that have proved successful for state level EO Officers when conducting discrimination complaint investigations. The session will include sample letters for mediation option, notice of receipt and acceptance, final action, etc.

Online Resources for Assisting Customers with Disabilities and other Complex Barriers to Employment

This workshop will equip the Workforce Systems Equal Opportunity Professionals with effective strategies for serving customers with disabilities and other complex needs at the One-Stop Center. In an interactive session, two internet based tools will be demonstrated: DisabilityInfo.gov and the Universal Strategies Webtool. Together, these can provide you with resources on relevant civil rights laws, regulations as well as concrete, practical examples of successful strategies for serving customers with complex needs in One Stop Career Center Services.

Questions and Answers About Religious Accommodation
This workshop will focus on issues which arise in providing religious accommodation as well as the requirements an employer has to reasonably accommodate the religious practices of an employee or prospective employee.
Presentation Skills Briefing

This workshop will introduce basic presentation skills for the delivery and design of presentations. Topics may include the following: effectively opening a training session, establishing rapport, understanding key components of adult learning, establishing a conducive training environment, using activities as a learning tool, engaging participants, and dealing with anxiety.

Methods of Administration Compliance

This practical workshop is designed for State Equal Opportunity Officers, One Stop Center operators and other workforce professional who are involved in Equal Opportunity Methods of Administration (MOA) development, implementation and program compliance. It focuses on the key tenets and precepts for MOA Compliance including the substantive aspects of each of the nine elements required under Section 188 of the Workforce Investment Act. The material covers the fundamental narrative and supporting documentation requirements for each MOA element on which to build your MOA. Emphasis will be placed on clarifying the legal requirements and providing a framework for states to develop their current MOA in preparation for subsequent two-year recertification submissions to CRC as required by 29 CFR 37.55. Workshop participants will learn ways to apply the appropriate methodology to develop an approvable MOA that can be effectively implemented in the operations of the One-Stop system.

Discussion on the current review methods and the criteria for MOA recertifications is an intergral part of this presentation. A primary goal of this workshop is to provide a foundation for One-on-One MOA Compliance Assistance consultations.

**

Thursday, August 3, 2006
9:00am-10:15am

Statistical Data Analysis: A Compliance Monitoring Approach

This workshop will include discussion about what data to analyze and what measurements to use. Different examples of reports will be presented. Employment Service data such as referrals, wages, entered employment, as well as unemployment data on claimant determinations, will be reviewed. How much data is needed to determine an accurate analysis will also be discussed. Also discussed will be the writing of a monitoring report.
Employment Related Immigration Discrimination
Although most entities receiving federal financial assistance from the Department of Labor do not make employment decisions affecting individuals seeking employment-related services, many service providers do assist individuals in locating, applying and preparing for, and obtaining private employment. In the course of this work, questions relating to eligibility – based on immigration status – may arise. This workshop will impart information on the prohibition against discrimination on the bases of citizenship or immigration status and national origin/limited English proficiency. The Office of Special Counsel for Immigration-Related Unfair Employment Practices (OSC), in the Civil Rights Division of the Department of Justice, is responsible for enforcing the anti-discrimination provisions of the Immigration and Nationality Act (INA), which protect U.S. citizens and legal immigrants from employment discrimination based upon citizenship or immigration status and national origin, from unfair documentary practices relating to the employment eligibility verification process, and from retaliation.

The OSC investigates the following types of discriminatory conduct:

· Citizenship or immigration status discrimination with respect to hiring, firing, and recruitment or referral for a fee by employers with four or more employees. Employers may not treat individuals differently because they are, or are not, U.S. citizens or work authorized immigrants. U.S. citizens, many permanent residents, temporary residents, asylees and refugees are protected from citizenship status discrimination.

· Unfair documentary practices related to verifying the employment eligibility of employees. Employers may not request more or different documents than are required to verify employment eligibility, reject reasonably genuine-looking documents, or specify certain documents over others with the purpose or intent of discriminating on the basis of citizenship status or national origin. U.S. citizens and all work authorized immigrants are protected from document abuse.
Facing the Storm: Providing Disaster Recovery and Reemployment Relief to People with Disabilities
When Hurricane Katrina and Rita blasted the Gulf Coast in 2005, people with disabilities were among those most in need of immediate help. In response, DOL’s Employment and Training Administration (ETA), provided funds to deploy 50 volunteer Disability Program Navigators (DPNs) from across the country to temporary disaster relief facilities and One-Stop Centers in storm-ravaged areas of Louisiana and Mississippi, to help locate people with disabilities and provide them with services and benefits designed to get them back to work. In this workshop, you will learn about the DPNs’ experiences in the devastated areas: the people they assisted, the challenges they faced, and the success stories they were part of. You will also receive information about the results of the evaluation phase of the Initiative: lessons learned, effective practices, and suggested ways of building linkages with various service delivery systems to ensure rapid deployment of emergency recovery and reemployment assistance for people with disabilities in future disasters.
Drafting Discrimination Complaint Determinations

This workshop is designed to enhance your skills and ability in drafting a determination. It is essential that written decisions issued on discrimination complaints filed fully address a complainant's discrimination claim. The workshop presenter will provide techniques that will enable the writer of a discrimination complaint decision to accurately present and analyze relevant facts against the legal standard for proving a claim in a comprehensive manner that supports the determined conclusion.

Thursday, August 3, 2006
10:30am -12 noon
Complaint Investigation Techniques: Investigating Discrimination and Approaches to Investigate Reports – Part One
This workshop will focus on the legal bases for discrimination with a more in-depth discussion of discrimination based on religion and hostile work environment. The workshop will include a discussion based on a sample report of investigation, which will include tips on what information is necessary to make or disprove a claim, tips on how to gather information, and other issues related to investigating a claim.

City of Los Angeles EmployABILITY Program: Disability Related Information-Asking and Telling

Learn innovative strategies for building effective partnerships among service professionals (or “between government organizations and private industry”) to create career empowerment for persons with disabilities. The City of Los Angeles will present EmployABILITY, a nationally recognized program to improve physical and programmatic access to One-Stops that have significantly increased participation by job seekers with disabilities and allowed businesses to tap into this “hidden pool” of qualified job candidates. Discover the power of collaboration, education and shared resources that EmployABILITY provides, and gain proven methods for serving job seekers with disabilities and the employers who hire them.

Meet and Greet Dr. Esther R. Johnson, National Director of Job Corps
This is an open opportunity for conference participants to meet and greet the new Job Corps National Director, Dr. Esther R. Johnson, and discuss topics relevant to equal opportunity and civil rights within the context of Job Corps.

EO Data Management-Making Your Data Work For You

This workshop focuses on the importance of an EO complaint process, how the process can tie into a central data management system to allow for effective and efficient data management; and how quality data and reports can help manage and measure an organization’s process and procedures. Using iComplaints(and entelliTrak(, Micropact will provide data collection and reporting examples.

Thursday, August 3, 2006

1:30pm-3:00pm

Complaint Investigation Techniques: Interactive Workshop-Part Two
This workshop will focus on how to investigate a claim. Participants will be given a mock complaint and management response to mimic what an investigator or EEO officer might receive in a case. Using the mock case file, we will do a step-by-step analysis of investigating the claim, from reviewing the complaint and establishing a plan to interviewing witness and analyzing the evidence.
Waste Your Time in Conflict … or Resolve with Mediation?
When program or work environments experience conflicts there may be high costs to the organization. These costs include: wasted time; decreased morale; loss of customers (job seekers and employers) and employees; absenteeism; illness; reorganization; errors in decision-making; sabotage/petty theft. Discrimination complaints sometimes result and these complaints are expensive to the organization in time and dollars. What is the total cost of unaddressed conflict to your workforce program? While Alternative Dispute Resolution (ADR) is a required element of discrimination complaint procedures, this seminar will look at why mediation, a form of ADR, is a “win-win” solution to resolving conflicts.
In this Together: A Look at Preventing Sexual Harassment, Bullying and Teasing in Job Corps

This workshop will explore the consequences of sexual harassment, bullying and teasing at the individual, group, and organizational levels. Participants will: learn the definitions of sexual harassment, bullying and teasing; assess their knowledge of the statistics regarding these concepts; learn about solutions in dealing with these issues on a Job Corps Center; and discuss the Career Success Standards as an initiative to help prevent sexual harassment, bullying, and teasing behaviors on center. Session will be highly interactive and will take participants through a process to better identify and deal with fears and biases
National Origin Employment Discrimination
Although most entities receiving federal financial assistance from the Department of Labor do not make employment decisions affecting individuals seeking employment-related services, many service providers do assist individuals in locating, applying and preparing for and obtaining private employment. National origin discrimination can be defined as one individual treating another adversely due to the latter’s national origin group (ethnic group) or where the individual or his/her ancestors originate from. Title VII of the Civil Rights Act of 1964 protects individuals from being discriminated against because of his/her national origin or association with another of a specific national origin. This workshop briefs the participant on the grounds of national origin employment discrimination as prohibited by Title VII in all employment decisions, including recruitment, wages and benefits, promotion and work assignments among others. National origin discrimination may include discrimination based on English fluency, foreign accent, ethnic dress, etc. Steps employers should take to avoid persistent national origin harassment are outlined. Examples of what does and does not constitute national origin discrimination are provided throughout the workshop.
**
Thursday, August 3, 2006

3:15pm-5:00pm
Compliance Reviews on National Origin Discrimination/ Limited English Proficiency (LEP): What to Expect and How to Prepare

Have your state and local entities established systems and practices to ensure meaningful access for persons not proficient in English? In this workshop, representatives from the US Department of Labor- Civil Rights Center will discuss tried and tested approaches to monitoring compliance with Title VI and Executive Order 13166. Audience members will gain insight into agency processes and expectations in the compliance review process, and suggestions for preparing in advance and while onsite to ensure that compliance reviews run efficiently and effectively.
Compassion At Work: A Non-Technical View of the Faith-Based and Community Initiative
This workshop will provide a broad-based explanation of the Faith-Based and Community Initiative (“FBCI” or “the Initiative”) and how it applies to the workforce investment system. Topics to be covered include the history of and need for the FBCI; what has and has not been changed by the FBCI; debunking myths about the Initiative; how the Initiative has been implemented at DOL; general suggestions for implementing the Initiative; and DOL’s plans to provide future training about the Initiative. The workshop will not cover technical issues or issues specifically related to compliance.

Disability Sensitivity within Job Corps
This highly interactive workshop will explore the misperceptions and biases often held about individuals with disabilities and how these misperceptions and biases impact individuals with disabilities as they attempt to or enter the workplace. Participants will: explore the audience’s own misperceptions and biases; identify the most common misperceptions and biases held about individuals with disabilities; develop awareness for the abilities of persons with disabilities; learn the use of appropriate terminology inclusive of Person First Language; explain techniques and strategies to use when interacting with persons with disabilities; discuss options for ongoing disability sensitivity and awareness training for staff.

Implementing an Anti-Harassment Policy in the Workplace
Workforce programs and workforce agencies as employers are exposed to significant liability when they do not have a policy to address harassing conduct or harassment in the workplace. The policies and their related training are intended to inform employees, supervisors, and program participants about proper behavior or conduct in the workplace; and to prevent harmful behavior from contaminating the work environment. This session is designed to provide an overview of how to implement a harassing conduct policy in the workplace; and to provide specific training on identifying and addressing harassing conduct when it occurs.
