Promoting Employment: Best Practices in Employee Retention and Return-to-Work: Lessons Learned from Employers

Slide 1: Promoting Employment: Best Practices in Employee Retention and Return-to-Work: Lessons Learned from Employers
· August 27, 2014
· 3:00 pm EST
Slide 2: Today’s Speakers
· Elizabeth Jennings (Facilitator)
· LEAD Center Assistant Project Director
· National Disability Institute
· Ken Matos
· Senior Director of Research
· Families and Work Institute
· Rebecca Salon
· LEAD Center Project Director
· National Disability Institute
Slide 3
The National Center on Leadership for the Employment and Economic Advancement of People with Disabilities (LEAD) is a collaborative of disability, workforce and economic empowerment organizations led by National Disability Institute with funding from the U.S. Department of Labor’s Office of Disability Employment Policy, Grant No. #OD-23863-12-75-4-11.
This document does not necessarily reflect the views or policies of the U.S. Department of Labor’s Office of Disability Employment Policy, nor does the mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.
Slide 4: Welcome
Christopher Button, PhD.
· Supervisory Policy Advisor, Workforce System Policy
· US Department of Labor
· Office of Disability Employment Policy
Slide 5: Listening to the Webinar
· The audio for today’s webinar is being broadcast through your computer. Please make sure your speakers are turned on or your headphones are plugged in.
· You can control the audio broadcast via the audio broadcast panel
· If you accidentally close the panel, you can re-open it from the top menu item: Communicate > Join Audio Broadcast
Slide 6: Listening to the Webinar, continued
· If you do not have sound capabilities on your computer or prefer to listen by phone, dial:
· 1-415-655-0001
· 1-855-749-4750 (Toll-Free Number)
· Meeting Code: 665 938 750
· You do not need to enter an attendee ID.
Slide 7: Captioning
· Real-time captioning is provided during this webinar.
· The captions can be found in Media Viewer panel, which appears in the lower-right corner of the webinar platform.
· If you want to make the Media Viewer panel larger, you can minimize other panels like Chat, Q&A, and/or Participants.
Slide 8: Submitting Questions
· For Q&A: Please use the chat box or Q&A box to send any questions you have during the webinar to Nakia Matthews or Brittany Taylor and we will direct the questions accordingly during the Q&A portion.
· If you are listening by phone and not logged in to the webinar, you may also ask questions by emailing questions to ejennings@ndi-inc.org.
· Please note: This webinar is being recorded and the materials will be placed on the LEAD Center website at http://www.leadcenter.org/webinars/best-practices-employee-retention-and-return-work-lessons-learned-employers
Slide 8: Technical Assistance
If you experience any technical difficulties during the webinar, please use the chat box to send a message to the host Nakia Matthews, or you may also email nmatthews@ndi-inc.org.
Slide 9: LEAD Center Mission
To advance sustainable individual and systems level change that results in improved, competitive integrated employment and economic self-sufficiency outcomes for individuals across the spectrum of disability.
Slide 10: Agenda
· Review webinar outcomes
· Introduction to the Families and Work Institute and its 2014 National Study of Employers
· Findings from the 2014 National Study of Employers
· Review of LEAD Center study of the retention and return-to-work policies and practices of a large successful U.S. Corporation
· Lessons learned in employer retention and return-to-work best practices
· Partnering with employers to promote employee retention and return to work.
· Strategies for identifying employers with policies that support customized employment.
· Question and Answer
Slide 12: Webinar Outcomes
Attendees will:
· Become more familiar with the Families and Work Institute, When Work Works, and the National Employer Study.
· Better understand the state of workplace flexibility.
· Better understand employer retention and return-to-work best practices.
· Learn how workforce professionals can partner with employers to promote employee retention and return to work.
· Learn how to identify employers policies that support workplace flexibility, including customized employment.
Slide 13: Ken Matos’ Title Slide
2014 National Study of Employers
· Best practices in Employee Retention and Return to Work: Lessons Learned from Employers
· Kenneth Matos
· Families and Work Institute
· August 27, 2014
Slide 14: About When Work Works
· When Work Works is a nationwide initiative to bring research on workplace effectiveness and flexibility into community and business practice. It is a project of Families and Work Institute and the Society for Human Resource Management.
· Since its inception in 2005, When Work Works has partnered with an ever-expanding cohort of communities from around the country to:
· share rigorous research and employer best practices on workplace effectiveness and flexibility;
· recognize exemplary employers through the When Work Works Awards; and
· inspire positive change so that increasing numbers of employers understand how flexibility can benefit both business and employees, and use it as a tool to create more effective workplaces.
· For more information, visit www.whenworkworks.org
Slide 15: About the When Work Works Partners
· The Families and Work Institute (FWI) is a nonprofit, nonpartisan research organization that studies the changing workforce, family and community. As a preeminent think tank, FWI is known for being ahead of the curve, identifying emerging issues, and then conducting rigorous research that often challenges common wisdom and provides insight and knowledge. As an action tank, FWI conducts numerous studies that put its research into action and then evaluates the results. Its purpose is to create research to live by. For more information, visit www.familiesandwork.org, like us on www.Facebook.com/FWI and follow us on Twitter @FWINews.
· Founded in 1948, the Society for Human Resource Management (SHRM) is the world’s largest HR membership organization devoted to human resource management. Representing more than 275,000 members in over 160 countries, the Society is the leading provider of resources to serve the needs of HR professionals and advance the professional practice of human resource management. SHRM has more than 575 affiliated chapters within the United States and subsidiary offices in China, India and United Arab Emirates. Visit SHRM Online at www.shrm.org and follow us on Twitter @SHRMPress.
Slide 16: About the 2014 National Study of Employers (NSE)
· Sample: U.S. employers with 50 or more employees drawn from the Dun & Bradstreet database
· Study questionnaire: created by Families and Work Institute
· Interviews: conducted by Harris Interactive between September 13, 2013 and January 31, 2014
· Sample size: 1,051, weighted to reflect reliable population estimate for employers of all sizes
· Response rate: 40%
· Statistical significance of results on the following charts is identified with ** (p<.01) or *** (p<.001).
Slide 17: National Study of Employers Background
· Families and Work Institute’s 2014 National Study
of Employers is the most comprehensive and far-reaching study of the practices, policies, programs and benefits provided by U.S employers to address the changing needs of today’s workforce and workplace
· It has been conducted in 1998, 2005, 2008, 2012, and 2014
· The NSE serves as the benchmark for the When Work Works Award—a fundamental part of SHRM’s and FWI’s initiative, When Work Works: New winners will be announced over Labor day weekend
· This presentation compares data from 2008 and 2014
Slide 18: Flexibility- Employers have increased options that allow employees to better manage times and places where they work
· Graph: Percentage of Employers allowing (at least some) employees to:
· Take time off during the workday to attend to important family or personal needs without loss of pay
· 2008- 73%
· 20014- 82%
· Have control over their paid/unpaid overtime hours
· 2008- 27%
· 2014- 45%
· Have control over when they take breaks
· 2008- 84%
· 2014- 92%
· Work some of their regular paid hours at home on an occasional basis
· 2008- 50%
· 2014- 67%
· Change starting and quitting times on a daily basis
· 2008-32%
· 2014-41%
Slide 19: Employers have reduced options that involve employees spending significant time away from full-time work
· Graph: Percentage of Employers allowing (at least some) employees to:
· Take a career break for personal/family responsibilities
· 2008- 64%
· 2014- 52%
· Receive special consideration after a career break for personal/family responsibilities
· 2008- 45%
· 2014- 20%
· Take sabbaticals
· 2008- 38%
· 2014- 28%
· Work part year on an annual basis
· 2008-27%
· 2014- 18%
· Share jobs
· 2008- 29%
· 2014- 18%
Slide 20: Caregiving Leaves (Among FMLA Covered Employers)
· Most employers provide 12 weeks, those above 12 weeks most often offer 13 weeks, and those below generally offer 0 weeks (6 weeks for maternity)
· 21% of employers, who indicate that at least one worksite is covered by FMLA, report less than 12 weeks for at least one form of leave
· Chart: Leave Policies (all paid and unpaid time)
· Maternity Leave
· Fewer than 12 weeks- 6%
· 12 weeks- 67%
· More than 12 weeks- 28%
· Paternity Leave
· Fewer than 12 weeks- 20%
· 12 weeks- 66%
· More than 12 weeks- 15%
· Adoption or Foster Care Leave
· Fewer than 12 weeks- 11%
· 12 weeks- 72%
· More than 12 weeks- 17%
· Care of seriously ill family members
· Fewer than 12 weeks- 9%
· 12 weeks- 73%
· More than 12 weeks- 18%
Slide 21: Caregiving Leaves: 2005- 2014
· Graph: Percentage of Employers Offering Less than 12 Weeks of Leave (2014 data limited to 96% of sample indicating at least one worksite is covered by FMLA)
· Maternity Leave
· 2005: 21%
· 2008: 15%
· 2012: 10%
· 2014: 6%
· Spouse/Partner Leave
· 2005: 29%
· 2008: 24%
· 2012: 25%
· 2014: 20%
· Adoption Leave
· 2005: 22%
· 2008: 19%
· 2012: 15%
· 2014: 11%
· Medical/Health Care Leave
· 2005: 21%
· 2008: 16%
· 2012: 13%
· 2014: 9%
Slide 22: Caregiving Leaves (Among All Employers)
Chart: The average job-guaranteed leaves for three types of leave (mandated by FMLA) have declined
· Leave Policies:
· Average maximum job-guaranteed leave for women following the birth of a child
· 2008- 14.7%
· Sig.: ns
· 2014: 13.8%
· Average maximum job-guaranteed leave for spouses/partners of women who gave birth following the birth of their child
· 2008- 12.1%
· Sig.: ***
· 2014: 10.9%
· Average maximum job-guaranteed leave following the adoption of a child
· 2008- 13%
· Sig.: ***
· 2014: 11.8%
· Average maximum job-guaranteed leave for employees to care for seriously ill family members
· 2008- 13.3%
· Sig.: **
· 2014: 12.1%
Slide 23: Replacement Pay During Caregiving Leave
· Employers are just as likely to provide any replacement pay as in 2008
· However, among employers that provide any pay, full pay is less common, from 16% in 2008 to 9% in 2014 and “Depends on the situation” has doubled from 14% in 2008 to 28% in 2014
· Graph:
· Female employees who give birth receiving any pay from any source during the period of their disability (ns)
· 2008: 52%
· 2014: 58%
· Employees receiving full pay during the period of maternity-related disability (***)
· 2008- 16%
· 2014- 9%
· Spouses/ Partners of women who give birth receiving any paid time off following the birth of their child (ns)
· 2008- 16%
· 2014- 14%
Slide 24: Elder Care Assistance
· In 2014, large employers (64%) are more likely to provide Elder Care Resource and Referral than small employers (37%) and since 2008, employers are more likely to provide…
· Graph:
· Elder Care Resource and Referral (***)
· 2008- 31%
· 2014- 43%
· DCAPs for elder care (***)
· 2008- 23%
· 2014- 41%
· Access to respite care (***)
· 2008- 3%
· 2014- 7%
Slide 25: Helping Employees Take on Challenges
There has been an increase in the percentage of employers providing Employee Assistance Programs (EAPs) and wellness programs
· Graph:
· Percentage providing an EAP to help employees deal with problems that may affect work or personal life (***)
· 2008- 58%
· 2014- 77%
· Percentage providing wellness programs for employees and their families (***)
· 2008- 51%
· 2014- 60%
Slide 26: Culture of Flexibility and Supportiveness
· While organizations are just as likely to discuss flexibility and support as in the past, fewer employers are matching appraisal and reward systems to those messages
· Graph:
· Supervisors are encouraged to be supportive of employees with family needs by finding solutions that work for both employees and the organization (ns)
· 2008- 60%
· 2014- 58%
· The organization makes a real and ongoing effort to inform employees of available assistance for managing work and family responsibilities (ns)
· 2008- 21%
· 2014- 24%
· Supervisors are encouraged to assess employees' performance by what they accomplish and not just the number of hours they spend at the workplace***
· 2008- 71%
· 2014- 34%
· Management rewards those within the organization who support effective flexible work arrangements***
· 2008- 20%
· 2014- 11%
Slide 27: Health Care Benefits: More employers are providing some health care benefits than in the past
Graph:
· Health insurance coverage for full-time employees***	
· 2008- 95%	
· 2014- 98%
· Full payment of the premium for full-time employees' health insurance***
· 2008- 23%	
· 2014- 14%
· Part payment of the premium for full-time employees' health insurance***
· 2008- 76%	
· 2014- 86%
· Health insurance coverage for family members***	
· 2008- 91%	
· 2014- 97%
· Health insurance coverage for unmarried partners of employees***	
· 2008- 29%	
· 2014- 43%
· Wellness program for employees and their families***	
· 2008- 51%	
· 2014- 60%
· Private space for breastfeeding women***	
· 2008- 49%	
· 2014- 74%
Slide 28: Health Care Benefits
Though both small (99%) and large (100%) employers are equally likely to offer personal health insurance coverage, small employers are more likely than large employers to pay all of the premiums	
Graph:
· Full payment of the premium for personal health insurance***	
· Small (50-99)- 18%	
· Large (1,000+)- 3%
· Part payment of the premium for personal health insurance***	
· Small (50-99)- 82%	
· Large (1,000+)- 96%
Slide 29: Health Care Benefits
More large employers are asking employees to pay a larger share of health care premiums than small employers
Graph: Percentage of employers responding “yes”…
· Over past 12 months, employees asked to pay a larger proportion of personal health insurance premium***	
· Small (50-99)- 31%	
· Large (1,000+)- 51%
· Over past 12 months, employees asked to pay a larger proportion of family health insurance premium***	
· Small (50-99)- 32%	
· Large (1,000+)- 54%
Slide 30: Economic Security
There have been increases and decreases in economic security assistance
Graph: Percentage of employers providing…
· Short-term, non-occupational disability insurance (TDI)**	
· 2008: 67%	
· 2014: 75%
· Defined-benefit pension plan (ns)	
· 2008: 26%	
· 2014: 21%
· 401 (k), 403 (b) or other retirement plan***	
· 2008: 84%	
· 2014: 96%
· Contribution to employee retirement plans (ns)	
· 2008: 76%	
· 2014: 80%
· Financial assistance for education/training (ns)	
· 2008: 64%	
· 2014: 68%
· Assistance in obtaining public benefits***	
· 2008: 20%	
· 2014: 13%
Slide 31: Future Research
· FWI has partnered with the LEAD Center and Office of Disability Employment Policy to conduct research comparing the experiences of people with and without disabilities on and off the job.
· Sample items may include:
· An eight question objective measure of disability status comparable to the American Community Survey
· A one item subjective disability status measure:
· Do you identify as a person with a disability?
· How supportive is your workplace for employees with disabilities?
· What on-the-job supports are needed for you to be successful on the job?
Slide 32: Best Practices in Employee Retention and Return-to-Work: Lessons Learned from Employers
Rebecca Salon
· LEAD Center Project Director
· National Disability Institute

Slide 33: Best Practices in Employee Retention and Return-to-Work: Lessons Learned from Employers
Review of ODEP’s and LEAD Center’s work on:
· Retention and return to work
· Survey of U.S. Business Leadership Network (USBLN) members
· Promotion of Customized Employment as a Universal Design
Slide 34: What are Retention and return-to-work strategies?
Strategies that enable people to resume work in some capacity as quickly as possible
· Reduce workers’ compensation costs
· Maintain productivity
· Maintain a connections between employee, supervisor and workplace
· Reduce turnover and retain talent
Slide 35: Employer Best Practices SURVEY on retention &workplace flexibility
· USBLN ® “helps business drive performance by leveraging disability inclusion in the workplace, supply chain and marketplace”
· Survey conducted by the US Business Leadership Network (USBLN ®) in collaboration with the LEAD Center
· 24 respondents were USBLN® member companies representing a range of company sizes and a variety of industries
· Most identified that 20% or more of their workforce were mature workers
Slide 36: USBLN survey findings
Overall, workplace flexibility was valued by and integrated into the company culture of all respondents
Members reported taking actions and creating policies and practices to become more age-friendly and/or provide workplace flexibility in the areas of Recruitment, Workplace Accommodations and Training, with Workplace Accommodations receiving the most “yes” responses.
Slide 37: USBLN survey findings (cont.)
Flexible work arrangements included
1) Job Sharing
2) Telework
3) Flex Time
4) Job Carving
5) Negotiated Job Description

· Flex Time and Telework were the most common responses at 100.0% and 91.7% respectively; negotiated job description was the least common response at 8.3%.
· Most reported that they had staff who were trained in accommodations
Slide 38: What is a return-to-work program?
Return-to-Work (RTW) program is a retention strategy to retain valued employees and to enhance the productivity of the workforce
· RTW programs
· are designed to return a worker who is injured, disabled or temporarily impaired to the workplace as soon as it is medically feasible
· often involve a progressive return to full duty
· are part of an overall disability management strategy
· can be in-house or through third-party vendors
· may include temporary or permanent accommodations
· http://askjan.org/media/downloads/rtwprograms.pdf
Slide39: Best practices in Workplace flexibility: a Return-to-work strategy
· Workplace Flexibility is a basic business strategy with proven positive impact on turnover and employee productivity.
· Flexible work arrangements enable employers to both attract and retain workers
· Three pillars of workplace flexibility= flexibility of time, place, and task
· http://www.dol.gov/odep/pdf/workplaceflexibility.pdf
Slide 40: What does workplace flexibility look like as a RTW strategy?
· TIME: Re-scheduling hours worked, altering shift and break schedules, or compressing the number of hours worked each week
· PLACE: Enabling an employee to telecommute from home or an alternative location all or part of the time
· TASK: Changing what job tasks an employee performs; having employees share the responsibilities of a full-time job; re-assigning some job tasks from one position to another to promote greater productivity
· http://www.dol.gov/odep/pdf/workplaceflexibility.pdf
Slide 41: Customized employment as a retention and RTW strategy
· Customized employment (CE) is a universal strategy designed to personalize the employment relationship between an employer and employee to meet the needs of both.
· CE creates an individualized match between the strengths, conditions, and interests of a job candidate or employee and the identified business needs of an employer.
· http://www.dol.gov/odep/topics/CustomizedEmployment.htm and www.leadcenter.org
Slide 42: Customized employment and workplace flexibility
A customized job description is created based on:
· Task reassignment: Some of the job tasks of incumbent workers are reassigned to a new employee. Task reassignment typically takes the form of job creation, whereby a new job description is negotiated based on current, unmet workplace needs.
· Job carving: An existing job description is modified — containing one or more, but not all, of the tasks from the original job description.
· Job sharing: Two or more people share the tasks and responsibilities of a job based on each other's strengths.
[bookmark: _GoBack]http://www.dol.gov/odep/topics/CustomizedEmployment.htm
Slide 43: LEAD Center’s in-depth look inside an exemplary American corporation
· LEAD Center studied best practices in a large, successful, U.S. corporation to learn about and document effective retention and RTW policies and practices.
· Described practices and strategies at the individual, workplace, and systems level that benefit both the employer and employees
· Focused on their:
· Workplace Culture
· Workforce
· Benefits
· Programs
Slide 44: About the corporation
· Multisite
· Diverse workforce
· Mix of full and part-time employees
· Sites in urban, rural and suburban settings
Slide 45: MORE About the corporation
· Recognition of the importance of attracting, training and retaining highly qualified employees and
· Invested significant resources in training and motivating employees
· Low turnover (6%) and high retention (average tenure of 10 years)
Slide 46: Structures created within the corporation include:
· How it communicates its corporate culture
· The value it places on their workforce, treating them like valued customers
· Engaging service providers and vendors that are required to support the workforce in an integrated collaborative manner
Slide 47: Structures created within the corporation include: (cont.)
· Ensuring that key people maintain communication with employees who experience disability, injury or illness so that they receive needed support in a timely manner and know the extent to which they are valued

· Training and supporting supervisors and managers so that employees hear consistent positive messages and receive timely support, especially if they are not able to be at work for a period of time and/or cannot do all of the essential functions of their job
Slide 48: Corporate culture
· Employees are treated as “customers”
· Acknowledged as important company assets
· Focus on providing the right benefits, under the right plan, at the right time
· Philosophy led to the creation of an integrated leave department that integrates services through a network of vendors
· Commitment to providing a living wage, good benefits, career opportunities and seamless income protection if illness and injury precludes working
Slide 49: Promising practices that promote retention and Return to work	
· Array of programs and services that promote the prevention and management of disability and/or that support health/well-being
· Liberal paid and unpaid leave of absences to accommodate work-life balance
· Vendors and managers collaborate on stay-at-work, return-to-work, transitional return-to-work and prevention programs
Slide 50: Disability management
· Created linkages to ensure that services are integrated, personalized and vendors collaborate
· disability-related programs (workers’ compensation, short- and long-term disability);
· employee assistance programs;
· disease management programs;
· wellness, health care, and rehabilitation programs; and other medical and clinical support services
Slide 51: Vendor integration & support
· Vendors are trained on the corporation’s culture and capacity for workplace flexibility
· Service integration has increased efficiency and effectiveness, which has reduced the disruptive impact of injury and illness
· Business agreements are required between the Employee Assistance Program (EAP), workers’ compensation carrier, health care plan, short- and long-term disability carrier, disability management providers, & wellness providers
Slide 52: More On Vendor integration & support
· Attendance of all vendors is required at an annual 2-day summit to share information on services
· Vendors are trained to actively listen and create linkages when needs surface
· All participate in monthly “grand rounds” and make case review calls
Slide 53: Components of integrated RTW
· Employee Assistance Program
· Short-term disability vendor as RTW coordinator, designing and implementing individualized RTW plans focused on early & safe RTW, done with employee & supervisor
· Long-term disability after 6 months, including Medical and Vocational Rehabilitation
· Transitional RTW and Prevention programs
· Clear message to employees: they are valued and the corporation wants them to RTW
Slide 54: Services & activities supporting transitional employment for RTW
· Managers have checklists so that they can review options
· Job duties may be carved out and/or customized to meet the employee’s capacity and the needs of the business
· Decisions become part of a Transitional Employment RTW plan and offer of a temporary modified job opportunity

Slide 55: MORE Services & activities supporting transitional employment for RTW
· The process repeats as restriction may be reduced or eliminated
· On-site rehabilitation may be available to provide therapy, coaching, work conditioning guidance, education on proper posture when working, and general education to prevent injury or re-injury
Slide 56: Additional promising practices
· Reasonable accommodation are explored through Job Assessment Meetings (e.g., job modifications, assistive technology, schedule changes, medical or adaptive equipment, ergonomic interventions, etc.).
· Other job openings may be explored. If qualified, an employee can be placed in that position, generally without competition.
· Conducting periodic satisfaction surveys on the leave, RTW programs and vendors, including suggestions for improvements
Slide 57: Another promising practice: Job analyses
· Job descriptions are continually reviewed
· Job analyses are available for every position, and include:
· Mental & physical demands,
· Working conditions, and
· Essential functions.
· Nonessential functions also are listed with physical demands.
Slide 58: MORE on Job analyses
· Ergonomic analyses are conducted as needed to determine the need for modifications or accommodations to address safety, training, and specific job functions.
· Training is done on proper posture and safe lifting techniques.
· Ergonomic needs, adjustments or equipment are addressed.
· Safety and injury prevention are a strong focus in this corporation, with each location having a safety committee.
Slide 59: Replicable RTW practices
· Create and communicate a culture where employees feel valued and essential
· Create an infrastructure that integrates disability management, other services, and return-to-work/stay-at-work initiatives
· Build in income protection, including connecting Short- and Long-Term Disability
· Design Long-term Disability plans that encourage return-to-work
Slide 60: More Replicable RTW practices
· Ensure clear consistent messaging and easy access to information promoting RTW
· Provide training and support in managing the RTW process
· Integrate communication between all stakeholders to meet medical, vocational and financial needs
Slide 61: Even More replicable RTW practices
· Ensure regular feedback from customers and employees
· Create prevention programs informed by RTW strategies (e.g., banks of pre-identified job activities, guidance for RTW accommodations, etc.)
· Offer injury, illness & disability management & prevention services on site where possible
· Create financial incentives for RTW
Slide 62: Resources - toolkits
· ODEP Workplace Flexibility Toolkit http://www.dol.gov/odep/workplaceflexibility/
· Employer Alliance Work-Life Toolkit – http://www.employeralliance.sg/toolkit/
· When Work Works Workplace Flexibility Toolkit -http://familiesandwork.org/3w/toolkit/webpage-toolkit.html and http://www.whenworkworks.org/downloads/workflex_employee_toolkit.pdf
Slide 63: Resources - websites
· Return-to-Work Programs: JAN Accommodation and Compliance Series – http://askjan.org/media/downloads/rtwprograms.pdf
· How to Ask for a Flexible Work Arrangement - http://www.workoptions.com/fastest-way-to-get-flexible-work
· Customized Employment and Flexible Work Arrangements - http://www.dol.gov/odep/topics/CustomizedEmployment.htm
· Negotiating with Employers - http://www.dol.gov/odep/categories/workforce/CustomizedEmployment/practical/negotiate.htm
· Resources for Employers - http://www.usbln.org/index.html
Slide 64: Resources – Research
· National Study of Employers 2014 http://www.familiesandwork.org/2014-national-study-of-employers/
· Campaign to support WFA http://www.workplaceflexibility2010.org/
· Work-life Balance and the Economics Of Workplace Flexibility http://www.whitehouse.gov/files/documents/100331-cea-economics-workplace-flexibility.pdf
· Business Impacts of Flexibility http://www.cvworkingfamilies.org/system/files/Business%20Impacts%20of%20Flexibility.pdf
Slide 65: Questions?
Slide 66: LEAD Center FREE Webinar Series
The LEAD Center provides a new webinar on the last Wednesday of each month from 3:00p.m. EDT - 4:30p.m. EDT.
Webinars include three mini-series on:
· Economic Advancement
· Leadership
· Employment
July, August, and September webinars are part of the Employment mini-series, with a focus on improving the employment outcomes of individuals with disabilities.
· http://www.leadcenter.org/webinars
Slide 67: Upcoming Webinars
September 24, 2014 at 3:00pm EDT
CILs and AJCs: Strategic Partnerships that Lead to Better Employment and Economic Advancement Outcomes
· A growing number of Centers for Independent Living are providing employment services to meet the needs of their customers and to improve the employment and economic advancement outcomes of individuals with disabilities. Join us to learn about findings and tools from a LEAD Center Demonstration Project completed with five Centers for Independent Living, the National Council on Independent Living and the National Association of Workforce Development Professionals to improve collaboration and coordination between the CILs and AJC management and staff.
Target Audience: Workforce Development Professionals, Policy Makers, Individuals with Disabilities and related stakeholders.
Slide 68: Thank you & Contact Information
Ken Matos
· Senior Director of Research
· Families and Work Institute
· kmatos@familiesandwork.org
Rebecca Salon
· LEAD Center Project Director
· National Disability Institute
· rsalon@ndi-inc.org
Elizabeth Jennings
· LEAD Center
· Assistant Project Director
· National Disability Institute
· ejennings@ndi-inc.org

