

Welcoming Veterans with Disabilities in the Workplace

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.

About Your Hosts...

- · TransCen, Inc.
 - Mission Statement: 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

Captioning

Real-time captioning is provided; open the window by selecting the "CC" icon in the **AUDIO & VIDEO panel**

- · You can move and re-size the captioning window.
- Within the window you change the font size, and save the transcript

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; your questions and comments will only be visible by session moderators
 - If you are connected via a mobile device you may submit questions in the CHAT area within the app

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"

7

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

,

Technical Assistance

If you experience technical difficulties

- Use the CHAT panel to let us know
- E-mail ADAtraining@transcen.org
- •Call 301-217-0124

9

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

Certificates of Participation or CRCC - HRCI - SHRM credit hours:

Credit hours or Certificates of Participation can only be awarded for those participating during the original broadcast of the webinar.

 Requests must be received by 5:00 PM ET on Thursday, November 8, 2018.

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 during this session.

11

Welcoming Veterans with Disabilities in the Workplace

Ann Deschamps, Ed.D.
TransCen, Inc.
Steve Zappalla, Ph.D, LPC
Center for Veterans in Transition

Agenda

- · Who is a Veteran?
- · What Veterans Say Pilot Study
- · Military Culture 101 and impacts work culture and employee engagement
- Reasonable Accommodations
- · Creating the most welcoming workplace possible
- Resources

13

Purpose

- To educate the community about veterans with disabilities transitioning to the workplace.
- To learn how to create a welcoming environment for veterans with disabilities in the workplace.
- Enhance awareness of unique aspects of military culture
- · Identify attitudes and behaviors that can effect veterans with disabilities and examine how that might impact on employee engagement in the business culture.

Who is a Veteran?

- Might not know or recognize
- No standardized legal definition of "military veteran".
- Former member of an Armed Forces Service (Army, Navy, Air Force, Marine Corps, and Coast Guard) who served on active duty and discharged under other than dishonorable (VA, 2015)
- Different Components (Active, Guard, Reserve) Officers, NCO's, Warrant Officers, and Enlisted.
- Differences in experiences / combat, special operations, units, positions, and jobs.
- Veterans have own language, symbols, and gathering places.
- Veterans as a group not often viewed as a culture

15

Background: Military Terms

Branch of Service: Army, Air Force,

Navy, Marines, Coast Guard

Component: Active, Reserve, Guard

Rank: Officer, Warrant Officer, Enlisted

> Department of Defense (DoD) Department of Veterans Affairs (VA)

Combat Veteran (CV)

- ✓ Military member ordered to foreign soil or waters to participate in direct or support activity against an enemy (U.S. Department of Veterans Affairs, 2014).
- ✓ Military member who experiences any level of hostility for any duration resulting from offensive, defensive, or friendly fire military action involving a real or perceived enemy in any foreign theater.

Background

- > 22 M Veterans of the US Armed Forces (Manzo, Bruno, & Duncan, 2016).
- > Monumental shift in military strategy and increased stress on 2.8 M CV's (Brodie, 2015; Baylis & Gray, 2015; Freedman, 2015).
- > CV's face difficulties coping with their personal lives, relationships, and families when they return to life as a civilian (Currier et al., 2015).
- ➤ 22 Veteran suicides daily (Bryan et al., 2015; Smith, et al.
- > 46% diagnosed with a mental health illness effecting ability to function in society (Smith, Goldstein, & Grant, 2016).

17

What Veterans Say...Recent Pilot Survey

Direct Data from Ten (10) Veterans with Disabilities:

- Exposed to good leaders and do not accept poor leadership (9)
- Not all veterans are alike (combat, support, admin, medical, etc) (6)
- Expect to be held accountable and hold leaders accountable (8)
- Clear chain of command and decision making authority critical (8)
- Exposed to war, aggression, hostilities, and life threatening situations (7)
- Our training is often just as difficult and extreme (7)
- Witnessed atrocities, human suffering, and people at their worst (6)

What Veterans Say...(cont.)

- Deployed multiple times to many locations around the world (8)
- Move our families every 3 years and change jobs every year or so (8)
- Accustom to a physical fitness component for our development (7)
- Taking care of the people under us is a major priority (6)
- Well defined, expectations, and job description is important to us (7)
- Selfish and substandard behavior is frowned on and not accepted (8)
- We are willing to work long and extra hours (9)

19

What Veterans Say...(cont.)

- Straight shooters and "tell it like it is" (not political) (6)
- Motivated by values and service versus business and money (9)
- · Like to think outside the box (8)
- Expect opportunities to lead (8)
- Motivated by rewards, promotions, and advancement opportunities (6)
- Family component is very important (6)
- Enjoy working in teams (5)
- We are also the same as other people (6)
- Used to time off and not "mickey mouse stuff to just work on" (8)

Military Culture and its Impact in the Workplace

- Good Leadership
- Involvement in planning for accommodations with leadership
- Knowledge that accommodation will be in place and taken care of
- Orientation to the organization, leadership, culture, and mission
- Ensure understanding and support from leadership chain
- Ensure all leaders in the company know how to address disability concerns

21

Military Culture 101 and Impact in the Workplace

- Exposed to extreme emotional Knowledge of individual and physical threats
- concerns
 - · Placement and orientation of cubicle/office
 - · Access to fire routes and evacuation plans
 - · Heightened sense of safety for self and others
 - Physical conditioning and family time is very important

Military Culture 101 and Impact in the Workplace

- High Degree of Accountability and Responsibility
- Autonomy is important
- Expected to be held accountable for the team success and failure
- Involvement in the planning process is recommended
- Solicit feedback and advice

23

Military Culture 101 and Impact in the Workplace

- Strong Teamwork
- · Works well in teams
- · Opportunity to relate to other veterans within and outside the organization
- Opportunities to train and care for subordinates paramount

Military Culture 101 and Impact in the Workplace

- Unique Communication Style
- Clarify use of acronyms
- Clear and direct decision making authority/chain of command
- Clarify expectations and job requirements

25

Military Culture 101 and Impact in the Workplace

- High degree of dedication and mission focus
- · Loyalty to organization and belief in mission - more than just a job
- · Opportunities to grow within the organization (promotions, awards)
- · Values mentoring and supporting others in the organization

Military Culture 101 and Impact in the Workplace

- Different yet Similar Experiences
- Important to get to know individual and their experiences in the military ask questions
- Expect fair treatment and acknowledge difference in experiences and value that difference contributes to the workplace

27

Other Culture / Considerations

- · Pre-dispositioned prior to Service
- Trauma: Sensitivity to triggers and heightened sense of safety
- Mental health stigma and help from others
- · Counseling: performance vs. mental health
- Trained to reactions Less sense of emotions and feelings
- Trained in specific skills And all "warfighters" at basic training
- Used to "hurry up and wait" culture, and held responsible for their people

Other Culture / Considerations (Continued)

- · Allowed to have a voice and provide input: Then follow orders
- Be open to listen without judgments: Do not stereotype
- Professionally trained force: Officers plan and NCO's execute
- · Officers are also diplomats
- · Lots of responsibility at young age: Sense of confidence
- · Applicability to other professions

29

Common Disabilities Experienced by Veterans

- Amputees
- Hearing Loss (Tinnitus)
- Back Problems
- Muscular-Skeletal Disorders
- Traumatic Brain Injury (TBI)
- Mental Health depression, anxiety, addictions, PTSD

Post Traumatic Stress Disorder (PTSD)

- Trauma- and stressor-related disorder Exposure to actual or threatened death, serious injury, or sexual violence
- 7 8% will develop PTSD (10% of women; 4% of men)
- Military Veterans:11-20% (Afghanistan and Iraq), 15% of Vietnam veterans and 12% of Gulf War veterans
- Symptoms can include:
 - Re-experiencing, avoidance, negative cognition and mood, and arousal.
 - PTSD symptoms usually start soon after the traumatic event, but they may not appear until months or years later.

Reasonable Accommodation

- Any change in the work environment or in the way things are customarily done that enables an individual with a disability to enjoy equal employment opportunities
- · Purpose Equal employment opportunity: opportunity to attain same level of performance or to enjoy equal benefits and privileges of employment

33

34

When Can Accommodations Be Requested?

- · Application process
- · Performance of the essential functions of the position
- · Enjoyment of equal benefits and privileges of employment

Accommodation Basics

- Must be an effective accommodation
- Need not be best accommodation, just effective
- Personal devices not required
- Employer not prevented from providing extra accommodations

35

Effective/Reasonable...

- · Making modifications to increase facility accessibility
- Job restructuring
- · Flexible scheduling
- Acquiring new equipment
- · Providing qualified readers and interpreters
- Modification of application and testing procedures and training materials

Basic Roles & Responsibilities

Employees

- Request/disclose
- Provide documentation
- Participate in the process

Employers

- Verify need
- Maintain confidentiality
- Participate in the process

37

The Interactive Process: Questions to Cover

- What are the specific essential functions the employee is unable to perform?
- What ideas does the employee have for accommodations?
- What documentation do you need to verify the need for accommodation?
- · What accommodation will be effective?

Providing Reasonable Accommodation

- Develop expertise know your accommodation resources
- · Streamline the process
- · Clarify sources of funding
- Centralize tracking and reporting
- · Clarify who has a role in the process
- Maintain confidentiality
- · Coordinate communication with employee

39

Engaging Supervisors

- · Because of role, they are the key gatekeepers of disability inclusiveness in the workplace
- · Make sure managers and supervisors recognize requests
- Training is key!
- Don't forget to bring new managers up-to-speed on accommodations already in place

Documentation

- Describe why documentation is needed (i.e., to verify existence of disability and need for accommodation)
- Describe the type of information needed in the documentation
 - Has a covered disability
 - Functional limitations that the person experiences because of the disability
 - · Suggested accommodations in the workplace
- If the information provided does not clarify, employer may send to professional of their choice

41

Confidentiality

- · Strict legal limitations on use of medical information
- All medical information kept in file separate from personnel records
- · Share medical information only on an asneeded basis

42

Common Barriers

- Making assumptions about a diagnosis
- · Focusing too quickly on leave or reassignment before other accommodations are considered
- Stopping the interactive process because you believe no RA would enable the employee to perform the essential functions
- Assuming a job function is essential simply because the supervisor says it is
- · Accommodation isn't properly deployed

43

Other Barriers

- Sharing with line managers all the specifics about an employee's impairment
- Dismissing an RA request because on its face it appears unreasonable
- Being too reasonable by eliminating essential functions
- Inconsistency in enforcing policies and standards
- Not creating an atmosphere of trust/ignoring the human element of disability in the workplace

A Few More

- Eliminating accommodations because "things have changed and we can't do it anymore"
- Considering performance in deciding whether a request is reasonable
- Failing to engage in the interactive process because the employee request doesn't include specific ideas
- Defining undue hardship too broadly

45

Accommodation Facts

- Estimates that over 70% of employees with disabilities never request an accommodation
- Cost effectiveness: 57% of employers reporting cost data paid nothing*
- 73% of employers report that accommodations are effective*

*Job Accommodation Network (Original 2005, Updated 2007, Updated 2009, Updated 2010, Updated 2011, Updated 2012, Updated 2013, Updated 2014). Workplace accommodations: Low cost, high impact. Retrieved April 13, 2015, from http://AskJAN.org/media/lowcosthighimpact.html

46

Creating a Welcoming Environment

- Keep an open mind
- If you have met one veteran, you have met one veteran
- Remember all the aspects of military culture that can transfer to the work environment (leadership, loyalty, autonomy, dedication)
- · Proactively educate your employees about accommodations
- When in doubt, ask
- Use your resources

47

Resources

- JAN www.askjan.org
- The Mid-Atlantic ADA Information Center: www.adainfo.org
- Veterans Employment Toolkit: https://www.va.gov/vetsinworkplace/
- Veterans and the ADA: A Guide for Employers: https://www.eeoc.gov/eeoc/publications/ada veterans employe rs.cfm
- Hire Heroes USA Employment resources for Veterans with Disabilities: www.hireheroesusa.org

Hire Heroes USA is a non-profit organization which creates job opportunities for US Military Veterans and their spouses through employment training and engagement in the workforce at no cost.

Contact Us

Ann Deschamps TransCen, Inc.

adeschamps@transcen.org

703-625-5727

Steve Zappalla Center for Veterans in Transition Zappi77@gmail.com

571-271-7284

Mid-Atlantic ADA Center

TransCen, Inc. 12300 Twinbrook Parkway, Suite 350 Rockville, MD 20852

Toll Free: 800-949-4232 (DC, DE, MD, PA, VA, WV)

Telephone: 301-217-0124 Fax: 301-251-3762 TTY: 301-217-0124 ADAinfo@transcen.org

www.ADAinfo.org

