Slide 1

The Future Needs Everyone: Promoting Workplace Success for

Millennials with Disabilities
will begin at 2 pm ET

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: arrow points to microphone icon on audio and video panel]
Slide 3
Listening to the Webinar continued

To connect by telephone:

1-857-232-0476

Pass Code:

368564

This is not a toll-free number

Slide 4
Listening to the Webinar continued

MOBILE Users (iPhone, iPad, or Android device –including Kindle

Fire HD)

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

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

Slide 5
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

arrow points to the "cc" icon in the audio and video panel

[image: Audio and video panel]
Slide 6
Submitting Questions

In the webinar platform:
· You may type and submit questions in the Chat Area Text Box or press Control-M and enter text in the Chat Area. You will not be able to see the question after you submit it but it will be viewable by the presenters

· If you are connected via a mobile device you may submit questions in the chat area within the App

Questions may also be emailed to:

· ADAtraining@transcen.org

[image: Participant list]
Slide 7
Customizing Your View

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

[image: Resizing dropdown box]
Slide 8

Customize Your View continued

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

[image: Page icon]
Slide 9

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 10

Archive

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

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

Slide 11
Certificate of Participation

· Please consult the reminder email you received about this session for instructions on obtaining a certificate of participation 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 no later than 48 hours after the webinar broadcast.

Slide 12
The Future Needs Everyone: Promoting Workplace Success for Millennials with Disabilities will begin at 2 pm ET
Audio and Visual are provided through the on-line webinar system. This session is closed captioned. Individuals may also listen via telephone by dialing 1-857-232-0476 Access Code: 368564 This is not a toll-free number.
Slide 13
About Your Hosts…

TransCen, Inc.

Improving lives of people with disabilities through meaningful work and

community inclusion

Mid-Atlantic ADA Center, a project of TransCen, Inc.

Funded by National Institute on Disability, Independent Living, and

Rehabilitation Research (NIDILRR), Administration for Community Living,

U.S. Department of Health and Human Service
[images TransCen logo, NIDILRR logo, Mid-Atlantic ADA Center logo]
Slide 14

HSC Millennials in the Workplace Dialogue Series

[Images of 5 logos: Youth Transitions Collaborative, Ivymount School and Programs, District of Columbia Association for Special Education,

SchoolTalk and TransCen, Inc.]
Slide 15

Millennials in the Workplace Dialogue Team

· SchoolTalk: Leila Peterson, Sarah Grime, Melina Mora, Jeremiah Islar, Lafeyette West

· DCASE: Andrea Alder, Lisa Ott

· Ivymount: Amy Alvord, Sharon Nickolaus

· TransCen: Ann Deschamps

This project was funded by the HSC Foundation through the Youth Transitions Collaborative. To learn more about the Collaborative, please see: www.thenytc.org.

[Cartoon figures holding the letters T E A M]
Slide 16

Learning Objectives for this Webinar

· Define dialogue and understand why it is important

· Explore the process and outcomes of the Millennials with Disabilities in the Workplace Dialogue Series (Fall 2016)

· Review tips and resources for how to conduct dialogues

Slide 17
What is Dialogue?

Dialogue invites participants to think critically about their beliefs, reserve their judgments, actively listen to one another, and give others’ opinions equal consideration. The objectives of dialogue are:

· To inquire and learn

· To unfold shared meaning

· To integrate multiple perspectives

· To uncover and examine assumptions

[Image: groups of people at tables in discussion]
Slide 18
Dialogue includes both advocacy and inquiry

· Advocacy-sharing your experiences, beliefs and opinions.

· Inquiry-learning more about other people’s experiences, beliefs and opinions.
Slide 19

Why is dialogue important?

[image: groups of people at tables in discussion]
Slide 20
Why is dialogue important?

Research shows that….

Diversity can strengthen and improve creativity, performance, and decision-making.

Companies with greater diversity attract and retain a broader range or workers, investors and consumers.

AND

Diversity can just as easily undermine productivity as improve it. Select social diversity studies have shown, for example, that comfort, unity, and communication suffer in move diverse environments.

Slide 21

We live in a world of self-generating truths which remain largely untested.

· Our beliefs are the truth

· The truth is obvious

· Our beliefs are based on real data

· The data we select are the real data

[image: Scrabble letters spell “truth”]
Slide 22
Mental models are the images, assumptions, and stories that influence the way we interpret the world.

· Influence behavior and attitudes

· Often exist below the level of awareness

· Limit people’s ability to change

[image: Graphic says “My Life. My Story.”]
Slide 23
Dialogue creates a shared meaning.

· When groups come together in dialogue and converse deeply on a topic, they are learning to think together

· This is the foundation of taking coherent action together.

· Consequences of actions on larger systems

· Long-term consequences of action

Slide 24
Dialogue and Deliberation Streams of Practice

Exploration: People learn about themselves, their community, or an issue.

Conflict Transformation: Poor relations or a specific conflict among individuals or groups is tackled.

Decision-making: A decision or policy is impacted, and public knowledge of an issue is improved.

Collaborative Action: People tackle complex problems and take responsibility for solutions they come up with.
Slide 25
Purpose of our Dialogue

Local millennials and employers of all abilities participated in a dialogue about challenges working in today’s multigenerational workplace.

Objectives:

· To help businesses and organizations better understand how to recruit and retain a diverse workforce;

· To help millennials of all abilities understand the expectations and different perspectives of their peers in today’s workplace.

Slide 26

Why is it important to support millennials with disabilities in the workplace?

· By 2020, 46% of all US workers will be millennials

· 1 in 5 people in the US have disability

[cartoon images holding hands, they are different heights, one is in a wheelchair.]
Slide 27
When generational characteristics and workplace expectations clash, both positive and negative stereotypes tend to emerge. The table below reveals some generational workplace stereotypes in the form of pros (strengths) and cons (weaknesses).

Generation

Baby Boomers

Pros

Productive

Hardworking

Team players

Mentors

Cons

Less adaptable

Less collaborative

Generation

Generation X

Pros

Managerial skills

Revenue generators

Problem solvers

Cons

Less cost-effective

Less executive presence

Generation

Millennials

Pros

Enthusiastic

Tech-savvy

Entrepreneurial

Opportunistic

Cons

Lazy

Unproductive

Self-obsessed

Purvis, D. (2016, 11 Feb.). Workplace generations infographic—which one are you? CommsAxis [Web log article]. Retrieved from

http://www.commsaxis.com/workplace-generations-infographic/

Slide 28

Attitudinal Barriers for People with Disabilities

Barrier: Inferiority

Reasoning: People with physical and/or cognitive impairments cannot care for themselves.

Barrier: Pity

Reasoning: People with disabilities are at a disadvantage and deserve sympathy and/or charity.

Barrier: Hero Worship

Reasoning: People with disabilities rarely reach milestones like finding and holding a job. Those who do are to be celebrated.

Barrier: Fear

Reasoning: It is better not to interact with people who have disabilities than to risk offending them by doing or saying the wrong thing.

Barrier: The Spread Effect

Reasoning: People who have one type of impairment must have another (e.g., people who use wheelchairs cannot speak for themselves).

Barrier: Generalizations

Reasoning: All people with certain impairments are alike (e.g., people who are blind are excellent musicians).

Barrier: Otherness

Reasoning: People are born with disabilities and naturally form their own group.

Barrier: Backlash

Reasoning: Legal protections and accommodations provide people with disabilities with unfair advantages.

Barrier: Ignorance

Reasoning: People with disabilities are incapable of accomplishing a given task.

Employer Assistance & Resource Network. Attitudinal barriers about people with disabilities [PDF document]. Retrieved from The

Huntsville Area Committee on Employment of People with Disabilities Web site: http://hacepd.org/uploads/535e6349b3be1.pdf

Slide 29

Three employers hosted dialogues on different topics.

· Welcoming young adults with disabilities into the workplace.

· Hosted by DC Office of Human Rights and DC Office of Disability Rights
· Diversity in the workplace, moving beyond stereotypes

· Hosted by the Smithsonian National Museum of American History
· Exploring the role of technology in the workplace to support diversity of all ages and abilities.

· Hosted by the American College of Cardiology

Slide 30
Employer Share-out

Suzanne Greenfield, DC Office of Human Rights

Stephanie Leland, American College of Cardiology

[photo of employers]
Slide 31
Elements of the Dialogue

Provide information on the topic

· Study guide

· Videos
Informal and welcoming

· Small, round tables

· Refreshments

· Nametags

Use a variety of small and large group formats

· Mix people up in different ways

· Interviews, small group, fish bowl

Slide 32
Each Dialogue was interactive and fun.

Example Dialogue Session Agenda

1. Intergenerational Interview’s (15 minutes)

2. Round Robin Introductions with Large Group (20 min)

3. Video: Why are people with Disabilities Still Invisible in the Workspace (5 minutes)

4. Small Group Discussions on Video (30 minutes)

5. Age Line (30 minutes)

6. Closing Circle (20 minutes)

Slide 33

Dialogue Questions

· What is your biggest challenge to getting your first job? Why? How did you overcome it?

· How would you deal with disclosure?

· How can you support employees with disabilities in the workplace?

[image: Question mark]
Slide 34
Impact

“I enjoyed meeting new people and understanding the employer's point of view on disabilities in the workplace. Also giving my input to employers was a plus for me seeing how I have a disability.” –Lafeyette18

“I don’t like the fact that baby boomers say they don’t like the way millennials use their technology in a meeting but they are the first to ask us to show them how to use technology.” –Jeremiah 19

[image: Arm with a boxing glove hitting and splitting open a heavy bag]
Slide 35
Increased Personal Responsibility

"Creating a culture of inclusivity is everybody's responsibility...”
"There needs to be a shift in the mind of the hiring person, think of it as you having a responsibility to help those get jobs..."
"Personal responsibility to be open about my style and adapting my style to accommodate those with disabilities or differences..."

Slide 36
Raising Consciousness

"I am more aware and conscience of the challenges people face."
"Really try to think through what it means to be proactive instead of reactive."
"There needs to be a shift in the mind of the hiring person, think of it as you having a responsibility to help those get jobs..."

[image: graphic a person with light coming from head]
Slide 37
Moving Forward, Together

"Look at how much work it's taken to get people in the door at jobs and that is just the tip of the iceberg, the battle is once in the workplace."
"A workplace needs people from all generations..."
"Acknowledge, include, normalize."
"Work together not against each other."

[image: caricatures of a group of people all facing the same direction]
Slide 38
BabyBoomers

Strengths

· Communication skills

· Worked hard to get where we are

· Experience

· Comfortable with phone and face-to-face contact

· Future-focused

· Good manners

Weaknesses

· Sometimes scared of technology

· Not open to change

· Not as focused on relaxation

Slide 39
Generation X

Strengths

· Work ethic

· Can use our education and experience to help the next generation behind us

· Pioneers bringing technology into the workplace.

· Bridge for the non-tech and tech generations

Weaknesses

· Stuck in our ways

[Graphic image of generation x subject]
Slide 40
Millennials

Strengths

· Innovative

· Can work from any space, e.g. under a tree

· Resourceful, can pull info to help accomplish task at hand

· Tech savvy

· Catch on quickly

· Willing to try new things -we go with the flow

· Focused on mission/vision, not so much on process, e.g. Evite achieved the purpose. Didn’t need a paper flyer

Weaknesses

· Get distracted quickly

· Always looking for the shiny new thing!

[image: Group taking selfie]
Slide 41
Dialogue Design

[2 photos of people in a meeting]
Slide 42
Stages of Dialogue

1. Setting the environment
2. Developing a common base of language, issues and information

3. Exploring questions, issues, and conflicts

What tools and activities can you use for each stage?

[image: People in a meeting]
Slide 43

Be detail-oriented and organized

· How will you communicate the directions for each activity?

· How will you organize the room?

· How will you divide the participants for different activities?

· How will you make sure that everyone understands the topic?

· How will you make people feel comfortable?

[image: Group of people in discussion]
Slide 44
Be creative!

· Create opportunities for interaction

· Focus on both generational and disability topics

· Have fun

[image: Painting of a lightbulb]
Slide 45
Resources

· Contact us for the Millennials with Disabilities in the Workplace: Dialogue Discussion Guide. Leila.peterson@schooltalkdc.org.

· The Little Book of Cool Tools for Hot Topics: Group Tools to Facilitate Meetings When Things are Hot by Ron Kraybill & Evelyn Wright.

· The Magic of Dialogue: Transforming Conflict into Cooperation by Daniel Yankelovich.
Slide 46
“In the word question, there is a beautiful word -quest. I love that word. We are all partners in a quest. The essential questions have no answers. You are my question, and I am yours --and then there is dialogue. The moment we have answers, there is no dialogue. Questions unite people.”

-Eli Wiesel

Slide 47
Contact Us

· ADA questions

· ADA National Network

· 1-800-949-4232 V/TTY

· ADAta.org

· Questions about this webinar

· TransCen, Inc.

· 301-424-2002

· TransCen.org

· Mid-Atlantic ADA Center

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

· 301-217-0124 local

· ADAinfo.org

Slide 48
Certificates of Participation

The continuing education code for this session:
--LISTEN FOR THE CODE AT THE CONCLUSION OF THE BROADCAST--
Please consult your webinar reminder e-mail message for further information on receiving a certificate of participation.
