Slide 1

Top Reasons to Hire an Applicant with a Disability will begin at 2 pm ET
Slide 2

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 Services

[Images: Transcen logo, Mid-Atlantic ADA Center logo, National institute of Disability, Independent Living and Rehabilitation Research logo]
Slide 3

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 4
Listening to the Webinar (cont.)

To connect by telephone:

1-857-232-0476

Pass Code: 

368564

This is not a toll-free number
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
[image: arrow points to the "cc" icon in the 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 by 12:00 PM EDT October 7, 2016
Slide 12

Top Reasons to Hire an Applicant with a Disability

Laura Owens, President, TransCen, Inc.

Marian Vessels, Director, Mid-Atlantic ADA Center

Slide 13

Reason Number 10: 

Dependability and Flexibility…

Being dependable means that we do what we have said we would do when we said we would do it and in the best way we can.
Slide 14

Reason # 9: Employee Engagement…

Dilbert comic:

Boss: We need more of what management experts call "employee engagement."

I don't know the details, but it has something to do with you idiots working harder for the same pay.

Dilbert: Is anything different on your end?

Boss: I think I'm supposed to be happier.
Slide 15

Reason # 8: Customer Loyalty…

[image: letters spell "Customer Satisfaction Loyalty"]
Slide 16
Reason # 7: Performance…

[image depicts words associated with productivity: efficiency, progress, improvement, performance, ideal, financial, input, market, business, time, value]
Slide 17

Reason #6: Tax Incentives…

[image shows $100 bills and the words Tax Credits]
Slide 18
Reason # 5: Return on Investment…

[photo of Tom Cruise saying "SHOW ME THE ROI!!"]
Slide 19
Reason #4: Increased Profits…

[Photo of road sign, Profits Ahead, Keep Right]
Slide 20
Reason #3: Untapped Labor Pool…

[Photo of 2 women. Blackboard says "incapable" with "in" crossed out and "unemployed" with "un" crossed out]
Slide 21
Reason #2: Job Retention…

Written on blackboard: I love my job, my job loves me

Slide 22

And the #1 Reason to Hire An Applicant with a Disability….

EVERYONE BENEFITS!

[Images: Everyone Wins; photo: man at work; photo: man at work; photo: man in wheelchair at work; photo: man in wheelchair at work; photo: woman at work]
Slide 23
Resources

Slide 24

TransCen, Inc.

Improving lives of people with disabilities through meaningful work and community inclusion
TransCen.org

[TransCen, Inc. web page: http://transcen.org]

Slide 25

ADA National Network

· Ten regional centers

· Funded by U.S. Department of Health and Human Services

· Provides information, guidance and training on the Americans with Disabilities Act ADA)

· ADAta.org

· 1-800-949-4232

[map of the United States divided into ten federal regions]
Slide 26

Mid-Atlantic ADA Center

· Serves Delaware, Maryland, Pennsylvania, Virginia, West Virginia and the District of Columbia

· Newsletter and E-Bulletin

· Toll-free: 800-949-4232

· Website: ADAinfo.org

[map of the Mid-Atlantic region; states of Delaware, Maryland, Pennsylvania, Virginia, West Virginia, and the District of Columbia]
Slide 27
Job Accommodation Network (JAN)

AskJan.org

[Job Accommodation Network web page]
Slide 28
EARN: Employer Assistance and Resource Network on Disability Inclusion
AskEarn.org

[Ask Earn web page]
Slide 29

U.S. Department of Labor, Office of Disability Employment Policy (ODEP)

dol.gov/odep

[Office of Disability Employment Policy web page]
Slide 30

U.S. Business Leadership Network (USBLN)

usbln.org

[USBLN web page]
Slide 31

What can YOU do? The Campaign for Disability Employment
whatcanyoudocampaign.org

[Campaign for Disability Employment web page]
Slide 32

More Resources

State Vocational Rehabilitation Agencies

http://askjan.org/cgi-win/TypeQuery.exe?902

Council of State Administrators of Vocational Rehabilitation (CSAVR)

http://www.rehabnetwork.org/

State Assistive Technology Projects

http://www.resnaprojects.org/allcontacts/statewidecontacts.html

Computer/Electronics Accommodations Program (Federal Government)

http://www.cap.mil/

Slide 33
More Resources continued

National Organization on Disability

http://www.nod.org/

Disability Employment Initiative (DEI)

https://dei.workforcegps.org/

Disability Employment 101 –U.S. Department of Education

https://www2.ed.gov/about/offices/list/osers/products/employmentguide/disabilityemployment101.pdf

National Technical Assistance Center on Transition (NTACT)

http://transitionta.org/

Slide 34

More Resources continued

Workforce Innovation Technical Assistance Center (WINTAC)

http://www.wintac.org/

Kessler Foundation

https://kesslerfoundation.org/

EY: Diversity and Inclusiveness Resources

http://www.ey.com/us/en/about-us/our-people-and-culture/diversity-and-inclusiveness/unleashing-our-full-abilities--4--resources

Slide 35

Contact Us

ADA questions

ADA National Network

1-800-949-4232 V/TTY

ADAta.org

Questions about this presentation

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 36
Certificates of Participation

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

[National Disability Employment Awareness Month poster]
