The ADAAA and it’s affect on Section 503 of the 73 Rehabilitation Act

October 9, 2014
Outline Handout

Slide 1

Welcome!

The ADAAA and it’s affect on Section 503 of the 73 Rehabilitation Act

will begin at 2:00 p.m. Eastern Time

Slide 2

Listening to the Webinar

Online:

· Please make sure your computer speakers are turned on or your headphones are plugged in

· Control the audio broadcast via the AUDIO & VIDEO panel

· If you have sound quality problems, please go through the Audio Wizard by selecting the microphone icon

[image: Audio-Video Panel]

Slide 3

Listening to the Webinar (cont.)

· To connect by telephone:

1-857-232-0476
Pass Code:

368564

This is not a toll-free
Slide 4

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the Audio & Video panel

· You can re-size the captioning window, change the font size, and save the transcript

[image: Audio-Video Panel]

Slide 5

Submitting Questions

· In the webinar platform:

· Double-click on “Mid-Atlantic ADA Center” in the Participant List to open a tab in the Chat panel (keyboard: F-6 and arrow up or down to find Mid-Atlantic ADA Center); type your question in the text box and “enter”

· Your question will be sent to the presenters; other participants will not be able to see it

· E-mail: ADAtraining@transcen.org

[image: chat panel]

Slide 6

Technical Assistance

If you experience technical difficulties

· Use the Chat panel to send a message to the Mid-Atlantic ADA Center

· E-mail ADAtraining@transcen.org

· Call 301-217-0124

Slide 7

Archive

· This webinar is being recorded and can be accessed within a few business days

· You will receive an email with information on accessing the archive

Slide 8

Continuing Education Credits

· Please consult the reminder email you received about this session for instructions on obtaining continuing education credits for this webinar.

· You will need to listen for the continuing education code which will be announced at the conclusion of this session.

· Requests for continuing education credits must be received by 12:00 PM EDT October 10, 2014

Slide 9

The ADAAA and it’s affect on Section 503 of the 73 Rehabilitation Act
Presented by Mid-Atlantic ADA Center

Today’s presenter: Rob Hodapp

Slide 10

ADA Amendments Act & Employment:

An Overview

ADA Trainer Network

Module 3b
Rob Hodapp

VR Specialist

814-451-5421

rhodapp@pa.gov

Slide 11

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 Mid-Atlantic 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.

Slide 12

The Basics: ADA Amendments Act
(Signed in 2008)

“The courts have consistently chipped away at Congress’ very clear intent…virtually excluding entire classes of people even though (Congress) had specifically mentioned their impairments as objects of the laws’ protection.”

Rep Steny Hoyer on the signing of the ADA Amendments Act in 2008)

[image: the signing of the ADAAA]
Slide 13

The ADA Amendments Act
Signed into law September 25, 2008

Effective date: January 1, 2009

EEOC final regulations published in the Federal Register on March 25, 2011

EEOC final regulations became effective on May 24, 2011

http://www.gpo.gov/fdsys/pkg/CFR-2011-title29-vol4/xml/CFR-2011-title29-vol4-part1630.xml
[image: gavel]

Slide 14

Consider the cases…
A fully qualified individual was denied employment in a warehouse on the basis of a cognitive disability
A teacher whose breast cancer was in remission was denied re-employment after a leave of absence
A sales associate was denied an accommodation (two very brief breaks) to take insulin shots for his diabetes

[image: gavel]

Slide 15

The Catch 22…

Not “impaired” enough to meet the ADA definition of disability but impaired enough to be considered “not qualified”

The merit of the discrimination event itself was rarely considered as the courts paid more attention to determining whether the individual had a “disability”

[image: building a bridge]
Slide 16
The ADA Amendments Act…

Realigning with the original intent of Congress

Definition of disability still reads:

A physical or mental impairment that substantially limits one or more major life activity:

Someone who has an impairment

Someone who has a record of an impairment

Someone who is regarded as having an impairment

But the terms of the definition have been expanded and illustrated

[image: gavel]

Slide 17

The ADA Amendments Act…

Substantially limited

Do not consider effects of mitigating measures (e.g., medication, wheelchair)

Episodic and remitting conditions which when active are substantially limiting, are covered.

[image: gavel]

Slide 18
Major life activity

Illustrative (non-exhaustive) lists:

Major life activities

Bodily functions

Individual need only be limited in ONE activity (not multiple)

[image: gavel]

Slide 19

Non-exhaustive illustrative list*
Major life activity:

Caring for oneself

Performing manual tasks

Seeing

Hearing

Eating

Sleeping

Walking

Standing

Sitting

Reaching

Lifting

Bending

Speaking

Breathing

Learning

Reading

Concentrating

Thinking

Communicating

Interacting with others

Working

Slide 20

Major Bodily Functions*

· Immune system

· Normal cell growth

· Digestive

· Bowel/bladder

· Special sense organs and skin

· Respiratory

· Circulatory

· Includes the operation of an individual organ body (e.g., kidney, liver, or pancreas)

EEOC (2011)

Slide 21

ADA AA non-exhaustive list of impairments that should easily be found to be substantially limiting (Should not require further or extensive analysis)*

Deafness

Blindness

Intellectual disability (formerly known as mental retardation)

Partially or completely missing limbs

Mobility impairments requiring use of a wheelchair

Autism

Cancer

Cerebral palsy

Diabetes

Epilepsy

HIV infection

Multiple sclerosis

Muscular dystrophy

Major depressive disorder

Bipolar disorder

Post-traumatic stress disorder

Obsessive-compulsive disorder Schizophrenia

Slide 22
ADA Amendments Act…

Record of & Regarded as

“Record of” disability

Essentially the same definitions as “Prong 1”--having the disability

Changes in “Regarded as”

Covers individuals who have experienced discrimination because of an impairment unless the impairment is both transitory and minor (lasting 6 months or less).

Employer’s not required to provide accommodation to those who meet definition of disability under “regarded as”

[image: gavel]

Slide 23

What are non-obvious disabilities?

· (Arguably) The most common category of disability in the US

· Are covered by the ADA and the ADAAA just like obvious disabilities

· Disabilities that may be misunderstood, leading to a unique dynamic in the workplace

[image: 2 people talking]

Slide 24

The workplace dynamic: Non-obvious disabilities

· Disclosure may be a choice

· Greater social stigma

· “But you look just fine!”—Credibility issues

· Others may be more likely to “blame” people for their disability

· Employers often confused about accommodation practices

[image: person with eyes closed]
Slide 25
What are some examples of major types of non-obvious disability?

· Arthritis

· Mental illness

· Diabetes

· Autism/Aspergers syndrome

· Learning disabilities

· ADD/ADHD

· AIDS/HIV

· Multiple Sclerosis

· Cancer

· Seizure disorder

· Multiple chemical sensitivity

· Other?

[image: woman]
Slide 26

What do you think?

What is the leading cause of disability among people aged 15 – 44 in the US and Canada?*

A. Cancer

B. Depression

C. Multiple Sclerosis

D. Seizure disorder

*“NIMH: The numbers count—Mental disorders in America.” National Institute of Health. (Available at http://wwwapps.nimh.nih.gov/health/publications/the-numbers-count-mental-disorders-in-america.shtml. [Citing 2004 World Health Report Annex Table 3 Burden of disease in DALYs by cause, sex and mortality stratum in WHO regions, estimates for 2002. Geneva: World Health Organization].
[image: group of people]

Slide 27

What do you think?

The most common type of disability among all age groups is:*

A. Arthritis

B. Cancer

C. Seizure disorder

D. Asperger syndrome/autism

*Centers for Disease Control and Prevention. Prevalence of doctor-diagnosed arthritis and arthritis-attributable activity limitation—United States, 2003–2005. MMWR 2006;55:1089–1092. Available from: http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5540a2.htm
[image: person holding hand to head]
Slide 28

What do you think?

Overall, what percent of adults in America are diagnosed with one or more chronic illness disabilities?*

A. 10%

B. 20%

C. 35%

D. 50%

*US Center for Disease Control. Accessed at http://www.cdc.gov/chronicdisease/overview/index.htm
[image: doctor]
Slide 29

What do you think?

Approximately what percent of veterans returning from Iraq or Afghanistan have PTSD, depression and/or traumatic brain injury?

A. 10%

B. 20%

C. 30%

D. 70%

*RAND Corporation. (2008). Invisible Wounds of War. Accessed at http://www.rand.org/multi/military/veterans.html
[image: drawing of person in the military]
Slide 30

Why are nonobvious disabilities
becoming more prevalent among US workers?

· Our aging population

· Greater awareness/less shame

· Enhanced diagnostic/screening practices

· Increased survival of illnesses/injuries

· Environmental issues

· Other?

[image: graph]
Slide 31

Nonobvious Disabilities and the Accommodation Process

Person only has a right to an accommodation if their disability, that is covered by the ADA, is interfering with their ability to perform essential functions of the job.

Employer may (but is not required to) collect medical information related to the accommodation decision

Accommodation discussion should include: Who else will be told and why?

Choosing an accommodation—Creativity is your best resource
[image: 2 people talking]
Slide 32

The ADA Amendments Act…

What does this mean for the workplace?

· More employees will be protected by the ADA

· A need to know the definition of “qualified individual”

· A need for clearer job descriptions that identify essential vs. marginal job functions

· A need for managers and workers to understand their rights/responsibilities under the ADA
[image: gavel]
Slide 33

Questions?

Slide 34
Section 503 & ADA

The ADAAA & its Effect on the New Section 503 Rule

Slide 35
Section 503 OFCCP

· Section 503 prohibits employment discrimination on the basis of disability by Federal government contractors and subcontractors. Section 503 also requires that covered contractors take affirmative action to employ and advance in employment qualified individuals with disabilities.

Slide 36
VEVRAA OFCCP

· The Vietnam Era Veterans’ Readjustment Assistance Act of 1974 (VEVRAA), prohibits employment discrimination against protected veterans by covered Federal contractors and subcontractors, and requires that they take affirmative action to employ and advance in employment these veterans.

Slide 37
Why Change? OFCCP

· Framework unchanged since the 1970’s.

· Many veterans face substantial obstacles in finding employment in the civilian workforce.

· Unemployment rate of IWDs remains significantly higher.

· Revisions are intended to enhance contractor accountability for compliance and ultimately increase employment opportunities.

Slide 38
The New Regulations OFCCP

· Update and strengthen the regulations to aid contractors in the recruitment and hiring of protected veterans and IWDs and facilitate compliance with the law.

· Increase contractor accountability for meeting their Affirmative Action (AA) obligations.

Slide 39
Phased In Compliance OFCCP

· Effective date: March 24, 2014

· Contractors with existing Affirmative Action Programs (AAP) on the effective date may wait to come into compliance with the new affirmative action requirements as part of their standard AAP review and updating cycle.

· Must comply with other revised requirements by the effective date.

Slide 40
Section 503

Section 503 Provisions

Slide 41
Definitions OFCCP

· 41 CFR 60-741.2
· Revises definitions relating to “disability”: including “major life activities,” “major bodily functions,” “regarded as” having a disability and “substantially limits” in accordance with changes made by the ADAAA.

Slide 42
Equal Opportunity Clause OFCCP

· Providing Notices to Applicants & Employees- 41 CFR 60-741.5
· Contractor can satisfy its posting obligation of notices of rights and obligations electronically for employees with telework arrangements or for those who do not work at the contractor’s physical location.

· If contractor uses electronic or internet-based application processes, an electronic notice of employee rights and contractor obligations must be “conspicuously stored with, or as part of, the electronic application.”

Slide 43
Equal Opportunity Clause OFCCP

· Contractor Solicitations and Advertisements- 41 CFR 60-741.5

· New paragraph requires contractors to state in job solicitations and advertisements that it is an equal opportunity employer of individuals with disabilities.

Slide 44
Equal Opportunity Clause OFCCP

· Incorporating the EO Clauses by Reference 41 CFR 60-741.5 (d)
· Requires citation to EO Clause and the inclusion of specific mandatory language:

· “This contractor and subcontractor shall abide by the requirements of 41 CFR 60-741.5(a). This regulation prohibits discrimination against qualified individuals on the basis of disability, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals with disabilities.”
Slide 45
Prohibitions OFCCP

· 41 CFR 60-741.21
· Adds that reasonable accommodation need not be provided to individuals who are only “regarded as” having a disability. (6)(v)

· Adds that use of qualification standards, employment tests, or other selection criteria that are “based on an individual’s uncorrected vision” are prohibited unless consistent with business necessity. (7)(ii)

Slide 46
Prohibitions OFCCP

· 41 CFR 60-741.21

· Adds that reasonable accommodation extends to contractors’ use of electronic or online job application systems. Contractors’ must ensure that IWDs who cannot use the system have equal opportunity to apply and be considered for all jobs.

Slide 47
Overview of Changes OFCCP

· Utilization Goal- 7% for individuals with disabilities (IWD), applies to all job groups. If fewer than 100 employees, 7% company wide.

· Data Collection-Document & update annually quantitative comparisons for number of IWDs who apply and number of IWDs hired. Measures effectiveness of outreach efforts.

Slide 48
Overview of Changes OFCCP

· Invitation to Self-Identify- Requires contractors to self-identify at both pre-offer and post-offer phases of application phases using language prescribed by OFCCP. Also requires contractors every five years to invite employees to self-identify as IWDs. The prescribed language is now posted on OFCCP website.

http://www.dol.gov/ofccp/regs/compliance/section503.htm

Slide 49
Overview of Changes OFCCP

· Incorporation of the EO Clause- Requires specific language be used when incorporating the equal opportunity clause into a subcontract by reference. The mandated language though brief, will alert subcontractors to their responsibilities as federal contractors.

Slide 50
Overview of Changes OFCCP

· Records Access- clarifies that contractors must allow OFCCP to review documents related to a compliance check or focused review, either on-site or off-site at OFCCP’s option. Also, upon request contractors need to inform OFCCP of all formats in which it maintains records and provide to OFCCP in whichever format requested by OFCCP.
Slide 51
Overview of Changes OFCCP

· ADAAA- The Final Rule implements changes necessitated by the passage of the ADA Amendments Act (ADAAA) of 2008 by revising the definition of “disability” and certain nondiscrimination provisions of the implementing regulations.
Slide 52
Invitation to Self-Identify OFCCP

· 41 CFR 60-741.42
· Pre-offer: invitation to self-identify as an IWD.

· Post-offer: invitation to self-identify as IWD.

· Employees: invitation to all employees in first year; and every five years thereafter; at least one reminder in intervening years.

· All invitations use form posted on OFCCP Web site.

Slide 53
Timing of Pre-Offer Inquiries OFCCP

· Ask applicants to self-identify when applicants are asked for other demographic information under EO 11246.

· Harmonizes Section 503 with the EO Internet Applicant Rule.

· “Basic qualification” screens may not screen out on the basis of disability unless job-related and consistent with business necessity.

Slide 54
AAP Elements OFCCP

· Outreach and Recruitment
· 41 CFR 60-741.44(f)
· Requires outreach and recruitment; provides examples; and retains contractor flexibility.

· Requires documentation of activities and annual written assessment of the effectiveness of each of its activities.

· If totality of efforts not effective, must identify and implement alternative efforts.

· Retain these records for 3 years.

Slide 55
AAP Elements OFCCP

· Data Collection Analysis 41 CFR 60-741.44(k)

· Requires contractors to document and update annually:

· Number of IWD applicants;

· Total number of applicants for all jobs;

· Total number of job openings and jobs filled;

· Number of IWDs hired; and

· Total number of applicants hired.

· Maintain these records for 3 years.

Slide 56
Utilization Goal OFCCP

· 41 CFR 60-741.45
· Establishes a nationwide 7% utilization goal.
· Apply goal to each job group annually, except if 100 or fewer employees may use entire workforce

· If goal not met, determine if impediments to EEO exist; take steps to correct any identified problems.

· Failure to meet goal is NOT a violation & will NOT carry penalties.

Slide 57
Compliance Evaluations OFCCP

· 41 CFR 60-741.60
· Adds a pre-award compliance review procedure.

· Clarifies that OFCCP may need to examine information after the date of the scheduling letter.

· States that OFCCP may request that documents be provided either on-site or off-site during compliance checks and that focused reviews may be conducted both on-site and off-site.

Slide 58
Recordkeeping OFCCP

· Three year recordkeeping requirement

· 41 CFR 60-741.80
· External outreach and recruitment efforts (60-741.44(f)(4))

· Data collection analysis (60-741.44(k))

Slide 59
Access To Records OFCCP

· 41 CFR 60-741.81
· Requires that contactors must provide records and other information “in any of the formats in which they are maintained, as selected by OFCCP.”

· Confirms OFCCP’s commitment to treat records provided by contractors as confidential to the maximum extent the information is exempt from public disclosure under the Freedom of Information Act.

Slide 60
Appendix A OFCCP

· Guidelines on Contractors Duty to Provide Reasonable Accommodation
· Minor changes to update the guidelines and conform them to changes made in the Final Rules.

Slide 61
Appendix B OFCCP

· Provides “best practice” guidance for contractors who voluntarily choose to adopt and implement written reasonable accommodation procedures.

Slide 62
Accommodations OFCCP

· the final rule notes that using written reasonable accommodation procedures is a best practice that may assist contractors in meeting their reasonable accommodation obligations.

· Appendix B that provides guidance for contractors on establishing written reasonable accommodation procedures.

Slide 63
Questions?

Slide 64
VEVRAA

VEVRAA Provisions

Slide 65
VEVRAA OFCCP

· Rescission of 41 CFR Part 60-250
· Rescinds Part 60-250 in its entirety.

· Provision added to permit any “pre-JVA veteran” who would have been covered by Part 250 (but not by Part 300) to file discrimination and retaliation complaints.

**OFCCP covering rare instances that there are any Pre-JVA (before 12/1/03) contracts still in existence.

Slide 66
VEVRAA EO Clause OFCCP

Notice to Applicants & Employees

· Contractor can satisfy its posting obligations of notices of rights and obligations electronically for employees with telework arrangements or for those who do not work at the contractor’s physical location.

· If contractor uses electronic or internet-based application processes, an electronic notice of employee rights and contractor obligations must be “conspicuously stored with, or as part of, the electronic application.”

Slide 67
VEVRAA EO Clause OFCCP

· Equal Opportunity Clause

· New paragraph requires contractors to state in job solicitations and advertisements that it is an equal opportunity employer of protected veterans and individuals with disabilities.

Slide 68
VEVRAA EO Clause OFCCP

· “This contractor and subcontractor shall abide by the requirements of 41 CFR 60-300.5(a). This regulation prohibits discrimination against qualified protected veterans, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans.”

Slide 69
Combining EO Clauses OFCCP

This contractor and subcontractor shall abide by the requirements of 41 CFR §§ 60-300.5(a) and 60-741.5(a). These regulations prohibit discrimination against qualified individuals on the basis of protected veteran status or disability, and require affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans and individuals with disabilities

Slide 70
Combining EO Clauses OFCCP

This contractor and subcontractor shall abide by the requirements of 41 CFR §§ 60-1.4(a), 60-300.5(a) and 60-741.5(a). These regulations prohibit discrimination against qualified individuals based on their status as protected veterans or individuals with disabilities, and prohibit discrimination against all individuals based on their race, color, religion, sex, or national origin. Moreover, these regulations require that covered prime contractors and subcontractors take affirmative action to employ and advance in employment individuals without regard to race, color, religion, sex, national origin, protected veteran status or disability.

Slide 71
VEVRAA Definitions

· “Protected Veteran”-

· Those discharged in last 3 years

· Disabled Veteran

· “Other Protected Veteran”-

· Active Duty Wartime

· Campaign Badge Veteran

Slide 72
VEVRAA OFCCP

· Mandatory Job Listing
· Requires that contractors provide job listings “in a manner or format permitted by the appropriate employment service delivery system [ESDS].”

· Information Provided to State Employment Services
· Contractors must provide additional information including status as a federal contractor, contact information, its request for priority referrals, and update information annually.

Slide 73
VEVRAA Self ID Changes OFCCP

Final Rule eliminates the separate inquiry regarding disabled vet status.

· Pre-offer: invitation to self-identify as a protected vet.

· Post–offer: invitation to self-identify specific veteran category(ies) that the contractor is required to report to VETS on.

Model invitations contractors may use in Appendix B.

Slide 74
VEVRAA OFCCP

Timing of Pre-Offer Inquiries

· Ask applicants to self-identify when applicants are asked for other demographic information under EO 11246.

· Harmonizes VEVRAA with the EO 11246 Internet Applicant Rule.

· “Basic qualification” screens may not screen out on the basis of disability unless job-related and consistent with business necessity.

Slide 75
VEVRAA OFCCP

· Outreach and Recruitment
· Requires outreach and recruitment; provides examples; and retains contractor flexibility.

· Requires documentation of activities and annual written assessment of the effectiveness of each of its activities.

· If totality of efforts not effective, must identify and implement alternative efforts.

· Retain these records for 3 years.

Slide 76
VEVRAA OFCCP

· Data Collection Analysis
· Requires contractors to document and update annually:

· Number of protected veteran applicants;

· Total number of applicants for all jobs;

· Total number of job openings and jobs filled;

· Number of protected veterans hired; and

· Total number of applicants hired.

· Maintain these records for 3 years.

Slide 77
VEVRAA OFCCP

· Contractors must set an annual hiring benchmark.
· Is the benchmark a goal?

· Two methodologies for setting the benchmark:
· National percentage of veterans in the civilian labor force, currently 8%, or

· Establish an individual benchmark using five-factors identified in the Final Rule.

· 3 year recordkeeping requirement

Slide 78
VEVRAA OFCCP

· Adds a pre-award compliance review procedure.

· Clarifies that OFCCP may need to examine information after the date of the scheduling letter.

· States that OFCCP may request that documents be provided either on-site or off-site during compliance checks and that focused reviews may be conducted both on-site and off-site.

Slide 79
VEVRAA OFCCP

· Three year recordkeeping requirement
· 41 CFR 60-300.80
· External outreach and recruitment efforts (60-300.44(f)(4))

· Data collection analysis (60-300.44(k))

· Criteria and conclusions regarding contractor established hiring benchmarks (60-300.45)

Slide 80
VEVRAA OFCCP

Access to Records

· Requires that contactors must provide records and other information “in any of the formats in which they are maintained, as selected by OFCCP.”

· Confirms OFCCP’s commitment to treat records provided by contractors as confidential to the maximum extent the information is exempt from public disclosure under the Freedom of Information Act.

Slide 81
VEVRAA OFCCP

· Guidelines on Contractors Duty to Provide Reasonable Accommodation

· Minor changes to update the guidelines and conform them to changes made in the Final Rules.

Appendix A

Slide 82
VEVRAA OFCCP

· Sample Invitation to Self-Identify
· Made consistent with changes to 41 CFR 60-300.42.

Appendix B

Slide 83
Accommodation Facts

· Many people with disabilities do not require accommodations.

· If they do, most accommodations are of a minimal cost ($600) or cost nothing.

· Many people with disabilities already have their own accommodations.

· Accommodations are an ongoing process as more improved ones are developed.

Slide 84
Better Communications

· Accommodations can have a positive impact on overall workplace productivity.

· The best accommodations come from open and ongoing dialogue.

· This open dialogue can help solve the problem of:

Slide 85
Better Communications

· Employees being reluctant to bring up their accommodation needs.

Companies need to foster a workplace culture that affirms the uniqueness of each employee and that welcomes suggestions that will sustain or enhance their productivity- Rob McInnis

Slide 86
Better Communications

· Many companies already have employees with disabilities and don’t even know it! The younger “Baby Boomers” are in their 50s.

· If companies can’t create an environment that accepts differences then employees will continue to hide their disabilities.

· leading to lower productivity.

· Walgreen’s and Lowe’s have great models.

Slide 87
Better Communications

· Employers should review accommodation procedures, past and present; also review requests that were denied in the past.

· Since 2008 ADA Amendments, past denials may be valid now.

· ALWAYS: Include the employee or applicant in the accommodation process. They may come up with the best ideas.

Slide 88
National VR Resource

Kathleen West-Evans, MPA, CRC, Director of Business Relations, The NET: The National Employment Team, Council of State Administrators of Vocational Rehabilitation (CSAVR)

Kwest-evans@rehabnetwork.org

206.999.9455 (Office/Cell)

Website: www.rehabnetwork.org

Slide 89
PA OVR BUSINESS RESOURCES

· Ralph Roach-Business Services Division Chief rroach@pa.gov 717-787-3940
· Vondol Hammond-OVR Eastern PA Business Outreach Specialist vhammond@pa.gov 717-787-5098

· Rob Hodapp-OVR Western PA Business Outreach Specialist rhodapp@pa.gov 814-451-5421

· Dave Baum-OVR OJT Specialist dbaum@pa.gov 717-771-4407 Ext. 201

Slide 90
RESOURCES

· Office of Federal Contract Compliance Programs

· Section 503 Landing Page Link

http://www.dol.gov/ofccp/regs/compliance/section503.htm

· VEVRAA Landing Page Link

http://www.dol.gov/ofccp/regs/compliance/vevraa.htm

Slide 91
RESOURCES

· Rob McInnes, Diversity World, December, 2009 www.diversityworld.com

· Job Accommodation Network (JAN) www.askjan.org (800)526-7234

· Mid-Atlantic ADA Center- www.adainfo.org

800-949-4232-Technical Assistance

Slide 92
Questions?

Slide 93
Contact Us

· ADA questions

· ADA National Network

· 1-800-949-4232 V/TTY

· www.adata.org
· Questions about this presentation

· Mid-Atlantic ADA Center

· 1-800-949-4232 V/TTY (DC, DE, MD, PA, VA, WV)

· 301-217-0124 local

· www.adainfo.org

Slide 94
CEUs

· The continuing education code for this session:
· Please consult your webinar reminder e-mail message for further information on receiving continuing education credits

Thank you for joining us!

