Section 503: Connecting Job Seekers with Disabilities and Federal Contractors through the Workforce Development System

>> Elizabeth Jennings: Good afternoon, everyone. Thank you for joining today's LEAD Center Webinar, Connecting Job Seeker with Disabilities and Federal Contractors through the Workforce Development System. My name is Elizabeth Jennings. I'm the Assistant Project Director for the LEAD Center, and I will be your facilitator today. I'm also pleased to have with us Lisa Stern, the NLX Veterans Services Manager with the National Association of State Workforce Agencies. Also speaking today will be Candee Chambers, VP of Compliance and Partnerships for DirectEmployers, and Michael Morris, the National -- the Executive Director of National Disability Institute and the Public Policy Team Lead for the LEAD Center. The National Center on Leadership for the Employment and Economic Advancement of People with Disabilities, also called the LEAD Center 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. Later in today's session we'll provide a welcome from our partners at the U.S. Department of Labor Office of Disability Employment Policy. But for now I'm going to ask my colleague Nakia Matthews to provide you a few housekeeping tips.

>> Nakia Matthews: Thank you, Elizabeth, and good afternoon, everyone. The audio for today's webinar is being broadcast through your computer. Please make sure your speakers are turned on and your headphones are plugged in. You can control the audio broadcast via the audio broadcast panel which you see below. And if you accidentally close the panel or if the sound stops you can reopen the audio broadcast panel by going to the top menu item communicate, join audio broadcast. If you do not have sound capabilities on your computer or you prefer to listen by phone you can dial one of the numbers you see here and enter the meeting code. And please note that you do not need to enter an attendee ID. I will also paste this number and code into the chat box. Real-time captioning is provided during this Webinar. The captions can be found in the media viewer panel which is in the lower right-hand corner of the Webinar platform. If you'd like to make the media viewer panel larger you can do so by minimizing some of the other panels like chat, Q and A, and/or participants. And conversely if you do not need the captions you can minimize the media viewer panel. There will be a Q and A portion at the end of the Webinar. Please use the chat box or the Q and A box to send any questions you may have during the Webinar to me, Nakia Matthews, or Elizabeth Jennings, and we will direct those questions accordingly during the question-and-answer portion. If you are listening by phone only and not logged into the Webinar platform you may also ask questions by emailing them to Elizabeth at ejennings@ndi-inc.org. Please note this Webinar is being recorded, and the materials will be placed on the LEAD Center Website at the URL you see below. If you experience any technical difficulties during the Webinar please use the chat box to send me a message -- I'm Nakia Matthews -- or you may also email me at nmatthews@ndi-inc.org.

>> Elizabeth Jennings: Thank you so much, Nakia. The LEAD Center's mission is 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. Today we're very excited to have several partners joining us on today's call. I want to give a special thank you to the National Labor Exchange, the National Association of State Workforce Agencies, and DirectEmployers. Now I'd like to invite our guest speaker today, Lisa Stern. Lisa Stern recently joined NASWA as the Veterans Service Manager for the National Labor Exchange. Lisa has over 25 years of experience in career and workforce development initiatives with extensive boots-on-the-ground and policy-level experience in veterans employment and disability initiatives. Lisa has worked within the public workforce system, nonprofit agencies, and has served as a consultant on U.S. Department of Labor projects focusing on veterans and disability employment issues. Lisa has been a partner with us here at National Disability Institute for quite some time, and we're just thrilled to have her speak with -- with all of you today and very grateful to her for her time. So I'd like to welcome Lisa and hand the presentation off to you.

>> Lisa Stern: Thank you so much. It's interesting that you say you're thrilled to have me speak. We'll see what happens by the time we're finished today [chuckle]. But hopefully everybody will -- will enjoy the session. And I do want to thank you very much for asking, on behalf of the National Labor Exchange and NASWA, for asking us to participate and share some of this information and really hope that we can get just a good dialogue going of -- of what can be happening at the state workforce agencies, and then certainly down to local levels. So our agenda today is to -- is really five-fold, which seems like a lot for a short period of time, but we are looking and hope to provide an overview -- a very basic overview -- of the National Labor Exchange, also known as the NLX; summarize some recent regulations and guidance that's been issued by OFCCP, which I'm sure is the reason for everyone's participation today; review some new expectations that these regulations and this guidance will have and may have for employer engagement, specifically within the workforce systems; generate some action items for state workforce agencies and -- and partners as well; and then really very importantly hear from our partners with DirectEmployers and hear what employers are actually looking for when they are seeking partnerships with state workforce agencies. So as a result of today, our outcomes, let's see, participants we hope will have a better understanding of federal-level partnerships advancing employment, certainly Section 503 and VEVRAA rules and regulations, some proactive action items that state workforce agencies and other entities can take, the very important employer perspective, and then resources to support you along the way. So let me start first by giving a very brief introduction to the National Labor Exchange. The National Labor Exchange is really a very unique public/private partnership between the National Association of State Workforce Agencies and DirectEmployers Association. The National Labor Exchange, also known as the NLX -- and you'll hear me either say National Labor Exchange or NLX throughout our discussion today. The NLX has leveraged nonprofit-owned technology and existing state workforce development agency resources to create a Web-based labor exchange that truly is helping, or seeking to help, people find jobs and jobs find people. There are a number of factors that actually led to the development of the National Labor Exchange, and they're related to two specific areas, the public sector and the private sector. So first the public sector, the NLX began as a response to the U.S. Department of Labor's discontinuation of America's Job Bank, also known as AJB. AJB was a national job bank that was maintained by US DOL that connected job seekers with job openings. When it was suspended in 2007 there was a continued need to offer the workforce development system a way to provide quick access to more jobs for job seekers, provide employers with valuable recruitment and compliance services, facilitate priority of service for veterans, and collect real-time and in-demand data. So a formal process was developed with significant input by state workforce agencies to find the right partner to create a vibrant Web-based system that would serve not as a job board but as a job feed for multiple job boards and state career portals such as state job banks. At the same time the private sector was facing increased costs and declining return on investment of commercial job boards. There was an emergence of applicant tracking systems that were being used to reduce costs and promote efficiencies. And also multi-state employers were really needing to respond to needs in multiple states, but also be true to the investment that they made in their applicant tracking systems. So in 2007 the National Association of State Workforce Agencies, or NASWA, through a formal process led by NASWA's Board of Directors selected DirectEmployers as the technology partner for the NLX, and state agencies actually began to sign participation agreements. There were a number of factors that led to this decision by NASWA's Board of Directors, including and not limited to the fact that DirectEmployers is a nonprofit, membership-based organization. So just a little bit of history about the NLX partners because I know everybody on the hall loves -- or on the call loves history as much as I do. NASWA was actually founded in the depths of the Great Depression, in the very early years of unemployment insurance and employment service programs. It's an organization of state administrators of unemployment insurance laws, employment services, training programs, employment statistics, and labor market information. Throughout its more than 75-year history, which is a long time, NASWA has worked to strengthen the workforce system by creating mechanisms for information exchange, serving as liaison to state agencies, and providing advocacy on behalf of its membership. DirectEmployers is a nonprofit HR consortium that has a -- today's number, and Candee can correct me when she gets on -- well over 720 member companies. And it was founded in 2001 by employers, for employers. Their goal is to really create an effective employment network that serves to improve labor market efficiency. They share resources. They share research to truly reach a culturally diverse national and international workforce. They're really terrific partners for the National Labor Exchange and provide some very exciting resources for their members, and Candee will talk about that as well when -- when she is on after I finish. So the mission of the National Labor Exchange is -- the overall mission is to provide the nation with the most efficient Web-based labor exchange system through a unique public/private partnership, and most importantly at no additional cost to state workforce agencies and their customers. While this effort is collect the -- really all of the real job openings in the -- in the market it's not about creating a single outlet for all jobs. What they really -- we really want to capitalize on today's job market -- or job seeker behavior. The NLX works to seamlessly place quality job feeds in the hands of trusted partners whose goal it is to facilitate the labor exchange. The NLX gathers currently available and unduplicated job opportunities from verified employers even beyond DirectEmployers members and pushes that content into state workforce agency sites, federal portals, as well as a variety of other dot jobs domains in order to reach a maximum number of job seekers. So we actually -- this is something that was put together by the team at the National Labor Exchange, and I really spent a lot of time working on [chuckle] this visual to -- to really explain how it all works. So every 24 hours the team at DirectEmployers indexes or scrapes the corporate Websites of its member companies and its non-member companies who have chosen to have their jobs indexed. These jobs are then pushed or fed to the US.jobs platform and participating state job banks. Every 24 hours a new feed of jobs is indexed and transmitted, and the old feed is eliminated, so this means if a job is no longer on an employer's Website, on their corporate Website or in the state job bank the job is not going to be available to view. The same process is actually followed each day to ensure that the jobs posted directly into the state job banks are also available on the US.jobs platform. And if you can see the -- the visual in the middle, that's where the arrows are going up and down. This is really important because the US.jobs platform is the feed of jobs behind a number of federal partner and diversity sites such as my next move; my next move for veterans; my skills, my future; the National Association of Colleges and Employers; the U.S. Chamber of Commerce's Hiring Our Heroes portal; really just to name a -- a few. When a job seeker wants more information about a job or wants to apply they are actually redirected to the actual source of the job, so that's either the employer's career Website, corporate applicant tracking system, or the state workforce agency. So -- and this process eliminates dead links that often occur if jobs are simply fed, or spidered, and collected, and not refreshed and updated daily. And then finally on the bottom left-hand side, for employers who are DirectEmployers members their job listings are actually emailed directly to Wagner-Peyser funded career staff in all 50 states plus the District of Colombia, Puerto Rico, and Guam. This process, which is called vet central reporting, ensures that veterans are able to receive priority referral for job listings from federal contractors, which obviously we'll be talking about today. And vet staff also have the ability to extract the vet central reporting for OFCCP compliance audits to document proof that contractors have complied with the mandatory job listing requirement as it's established in the regulations. Any employer with a corporate site can actually elect to have its jobs indexed by the NLX. So if you simply log on to US.jobs and select include my jobs you'll go to the next screen which allows you to search by company name to see if jobs are already being indexed, and if they're not an employer need only complete a short form with some basic identifying information including a federal employer identification number, or FEIN, and the company is then vetted to ensure it's a real company with real jobs. This is really a great tool for state workforce staff, especially veterans employment representatives and business services staff, and is available at no cost to the state workforce agency or the employer. Very much worth noting, however, is that the no-cost indexing ensures jobs get delivered to state job banks and then all of the other affiliates, but does not include that -- that central compliance feature that DirectEmployers members receive. And the NLX certainly is more than just job openings. In addition to job openings the NLX offers state workforce agencies other valuable technology series such as indexing, and analytics, .jobs microsites, and job bank hosting, and all at no cost. And that's really obviously one of -- a guiding principle behind these services. So if anyone wants more information specifically on the NLX you can certainly reach out to me, and my contact information will be available on, I believe, one of the final slides, or you certainly can get it from the LEAD Center. Or you can reach out to Charlie Terrell who is my colleague here at NASWA, and he is the NLX Operations Manager, and his contact information is there on the screen, cterrell@naswa.org, and his phone number is also provided for your convenience. So with that we're going to move into the meat -- meat of the presentation which is OFCCP's recent VEVRAA and Section 503 regulations. So in September of 2013 the Office of Federal Compliance Programs, or OFCCP, published two sets of final rules that made changes to laws related to affirmative action and non-discrimination obligations of federal contractors and subcontractors. These final rules went into effect on March 24th of this year, 2014, and impact Section 503 of the Rehabilitation Act regarding people with disabilities and the Vietnam Era Veterans' Readjustment Assist -- Assistance Act, or VEVRAA, certainly regarding veterans. So this information is important for a number of reasons, quite simply there are well over 175 federal contractors with a substantial number of job openings all over the country, and these regulations truly put the workforce system front and center for helping federal contractors and subcontractors achieve federal mandated compliance. The laws also provide states with the opportunity to review, update, or create policies that help the workforce system make a proactive and positive impact in states, and certainly in local communities. Positioned correctly it's truly an opportunity to effectively facilitate the straight -- the state's truest form of labor exchange and efficiently serve its two main customers, that being employers and job seekers. So why did the rules change? This is a question that many people have asked. Both of these laws were actually passed and the rules first published back in the -- in the 1970s and have remained virtually unchanged ever since. OFCCP revised VEVRAA and Section 503 regulations to update and strengthen affirmative action provisions and regulations to aid contractors and subcontractors in their efforts to recruit, hire, and improve job opportunities for qualified individuals with disabilities and protected veterans. Now in reality what gets measured gets done, and measurement tends to drive employer behavior, and these laws have been updated for this purpose. So here's some of the highlights of the final rules. Let me pull up -- one -- there we go -- some highlights of the final rules. So for the -- let's -- and we're going to talk about VEVRAA first, so we're on the left-hand side of -- of the slides. For the first time contractors must establish annual hiring benchmarks for protected veterans. They may choose one of two methods to establish this benchmark. The first method is to simply choose to adopt the national percentage of veterans in the civilian labor force. At this time that number's at 7.2%, and OFCCP will be updating and annually publishing this information on their Website. Alternatively contractors may choose to develop individualized hiring benchmarks which would include accessing the best available national and local labor market information as well as considering factors that reflect the contractor's unique hiring circumstances. And there's actually -- I believe we have a slide of this -- there's actually a Website where contractors or state agencies can go and see how that information is calculated. Also the contractor's job listing obligations, which isn't new, but they've been clarified and must be provided to the appropriate employment service delivery system in a manner and format accepted by the system. And that's important, and we'll touch on that in just a bit. On the right-hand side we have Section 503. So contractors are now required to set what is deemed a utilization goal of 7%, so this means that 7% of each job group in the contractor's workforce must represent individuals with disabilities, or 7% of the entire workforce if fewer than 100 employees. OFCCP has proposed that contractors use the same job groups that have been established under Executive Order 11246, so that hasn't changed. Also the definition of disability has been updated to align with the ADAAA, or the Americans with Disabilities Act Amendment Act of 2008. According to OFCCP the benchmark and the utilization goal has been designed simply as a tool to help federal contractors and subcontractors gauge their progress toward equal employment opportunity and to identify where barriers might continue to exist in outreach, recruitment, and hiring. They state it's neither a quota nor is it a hiring ceiling. OFCCP has further stated, at least at this time, there will be no sanction or fine for not meeting the 7% disability goal, nor will contractors be subject to an enforcement action or found to be in violation of the regulations for failing to meet the VEVRAA benchmark. However, they must be documenting their efforts. And again, this is important information that we'll get to in just a bit. So speaking of documenting efforts, the laws have a few things in common. So the first thing is data collection. Federal contractors and subcontractors must document and annually update several quantitative comparisons for the number of veterans and people with disabilities who apply for jobs and the number hired. Data collected should allow for measuring the effectiveness of outreach and recruitment efforts and must be maintained by the contractors and subcontractors for three years. Second, contractors are now being required to invite applicants to self-identify as a protected veteran under VEVRAA, a person with a disability under the ADAAA, or both at the pre-offer and post-offer phases of the application process. The pre-offer invitation to self-identify likely occurs after meeting the basic qualification screening for the position. A specific self-identification form has been published by the Department of Labor for Section 503, and the same form is actually to be used at the pre- and post-offer phase as well as surveying employees every five years. For VEVRAA, however, suggested language has been published in the regulations, though no specific form has been created, but different forms must be used at the pre- and post-offer. And I'm going to show a little bit of this information in -- in just a sec. At the pre-offer phase the employer can only ask whether or not a candidate is a protected veteran under VEVRAA. The post-offer request for self-identification asks for category of protected veteran. So the third item that they have in common is that specific language now must be used when incorporating the equal opportunity clause into subcontracts by reference. And this is a way to alert subcontractors, and many for the first time, to their responsibilities as federal contractors. And finally, contractors must permit OFCCP onsite or off-site access to documents for compliance and focused reviews and can now extend a scope of compliance beyond the current year. So there were some language changes in both VEVRAA and 503, and some are obviously important to note. So the first in VEVRAA is other protected veterans, a term which had been thought to be a bit confusing in the past, has been removed and replaced with the term active-duty wartime or campaign badge veteran. Next, the term protected veteran is now used and defined as a catch-all term denoting any veteran in any veteran category who is protected by the non-discrimination and affirmative action provisions of VEVRAA. And this includes disabled veterans, recently separated veterans, active-duty wartime or campaign badge veterans, and armed forces service medal veterans. Some notable changes in 503, the final rule for Section 503 doesn't mandate that contractors list employment opportunities with American job centers, nor does it require the contractors enter into linkage agreements. Rather, the final rule requires that contractors undertake appropriate outreach and positive recruitment activities and provide a number of suggested resources that contractors may use to carry out this general outreach and recruitment obligation. Important here is the fact that the approach in the final rule gives contractors the flexibility to choose the specific resources they believe and can prove are most helpful to them in identifying and attracting qualified individuals with disabilities given their particular needs and circumstances. The term individual with a disability and qualified individual with a disability, which of course I [chuckle] just said, have been changed simply to disability and qualified individual respectively in accordance with the ADAAA, again trying to align the language. And finally, the self-identification form that contains the -- I'm sorry. The self-identification form contains a statement that contractors are required to provide reasonable accommodation to qualified individuals with disabilities to ensure equal employment opportunity and encourages applicants and employers -- employees to inform the contractor if a reasonable accommodation is needed. Although contractors may not alter the content of the OFCCP voluntary self-identification form they are encouraged to provide additional reasonable accommodation information with the form. Hopefully that makes sense. So, and that -- not that you can see this very, very well, but on the screen in front of you I've given a -- just a couple of snapshots. The snapshot on the left is if the 503 voluntary invitation to self-identify form that's, again, on the left-hand side of your screen. Again, this form or the exact language is to be used at pre-offer, post-offer, and every five years as contractors and subcontractors survey employees. For the first time job seekers and employees who may not -- or may not have or may not now consider themselves a person with a disability and who are not familiar with the expanded definition of major life activities, maybe they're surprised to see the list of example disabilities on the form. Section 60-741.42 of subpart C is where you'll find more information about the invitation to self-identify if anyone on the phone is interested in reading more or better understanding OFCCP's rationale. The same section, which is in paragraph E, also discusses the requirement that information concerning disability be kept confidential and maintained in a data analysis file in accordance with the law. On the right-hand side, so regarding VEVRAA as mentioned earlier there's no official form, but samples and models of acceptable invitations that can be used pre- and post-offer. You'll see this screen shot of text that I've pulled specifically from the regulation, but what's important to note is the fact that the pre-offer phase, the only questions that can be asked is whether or not a job applicant or a candidate identifies as a protected veteran. It's not until the post-offer invitation that the category of protected veteran can be asked. Certainly there are more veterans in the workforce that -- and seeking employment than those falling into the definition of protected veteran category, and employers may likely use this opportunity to also ask veteran or military connected status just in general, including spouses, and offer information about military or veteran employee resource groups. So this -- I was kind of fearful that this screen was going to look like this, so apologies that it's all smooshed like that, but all of this information, honestly, can be found on the DOL OFCCP Website which is http://dol.gov/ofccp. And here you'll find information about the final rules. You'll find fact sheets, FAQs, and you'll find contractor resources, the benchmarking database information, and also a new recruitment directory which I believe Michael or someone will be talking about toward the end of the presentation. So really what does this mean? So the state workforce agencies and their partners may start to experience some new and/or renewed energy around employer engagement since the VEVRAA and 503 final rules went into effect on March 24th of this year. These will most certainly revolve around the mandatory job listing requirement, priority referral of protected veterans, and documenting outreach and positive recruitment activities. So let's first talk about the mandatory job listing requirement, and this is specifically for VEVRAA. Listing is different from posting; it's broader and allows for various ways of sharing jobs including, but not limited to, posting in the state job banks, providing automatic downloads and feeds, email attachments, faxes, regular snail mail, and so on. Contractors must provide that information -- job listing information -- in a manner and format permitted by the appropriate employment service delivery system so that it can access and use that information to make the job listings available to job seekers and provide protected veterans priority referral. The job listing must clearly state VEVRAA federal contractor along with a statement indicating the desire for priority referrals of protected veterans for its openings. Lastly, contact information for the official responsible for hiring at each location and who can verify the information in the job listing is also required. This information also applies to third parties such as temp agencies and headhunters, but this information is provided for the state's use only and should not be shared with job seekers. So questions to be thinking about from the state, and from the workforce end, and even from the partnering end, how you currently handle priority referrals. It's really up to every state to determine how priority referrals are handled, and that information certainly needs to be filtered down to all local areas so that the state is acting and reacting consistently which would make it certainly easier, I guess [chuckle], for -- certainly for OFCCP, certainly for the job seeker population, but then also for employers. So next is priority referrals. Contractors are seeking access to protected classes of candidate pools such as protected veterans. In fact, by statute the appropriate employment service delivery systems are required to refer qualified protected veterans to fill employment openings and offer priority to these veterans in making such referrals. So the agencies -- state agencies may be seeing an uptick in referrals and traffic both from business and job seeker customers. And in an attempt to work across programs and populations for better customer service I usually just ask people and certainly the states to think about their current partnerships including disability partners. Do you have seamless working relationships that would make it easy for employers to have access to expanded pools of potential candidates? Developing those internal and external partnerships to help fill job openings will certainly have an added benefit of making the workforce agency a truly sought-after and preferred partner and not just simply a required partner. Finally, contractors must document their outreach and recruitment efforts. While the final rules provide examples of outreach and recruitment activities and includes the American Job Centers the rules allow contractors to retain flexibility to choose and utilize the outreach and recruitment activities that work best for them. Contractors are required, as I said before, to develop criteria and annually assess and document these efforts to determine their effectiveness, and that's some of the information at OFCCP will be looking for when they do some of their compliance visits or compliance audits. So what do these new regulations mean for the workforce agencies? The new -- the new rules may provide some initial challenges for some, and we've heard a few stories on -- on our end over at NASWA, and certainly through the NLX, but overall it provides some great opportunities to engage with the community, showcase programs and services, and make the workforce system a much sought-after resource. What we're going to do here is just very briefly talk about some action items to consider regarding policies, procedures, and then also training. So change, of course, brings with it a challenge or two, but then again, challenges often turn into wonderful opportunities. So again, we've heard from many states that they're facing some preliminary challenges with the new VEVRAA regulations, and I believe employers are as well. And we've heard from many that there have been a -- that they've been a dramatic increase in the number of job listings and job listing notifications that they've received daily. Maybe a little bit of confusion around what contractors are required to submit along with job listings. And states are likely going to start to see an increase in OFCCP job listing compliance audits and requests for information. Additional third-party providers are going to be providing compliance assistance to employers and engaging with the workforce systems to make sure that jobs get where they're supposed to get. As well as there are certainly some challenges, will be some general confusion, from employers, and veterans, and people with disabilities as to their particular roles and responsibilities with these two rules and -- with these regulations. So we're going to attempt to actually dissect these challenges one at a time and offer just a few suggestions for refining or developing new policies, or procedures, or partnerships, and providing proactive education and training to staff, to job seekers, to employers, as well as other internal and external partners. With -- regarding -- oh, I'm sorry. With regard to the job listing requirement, the rules do state that federal contractors shall provide to the employment service delivery system the name and location of each hiring location within the state and the contact information for the official responsible for hiring at each location. So many employers -- when the rules were first published many employers took this to mean that starting on March 24th they should send all of this information to each and every employment service delivery system with whom they do business, period. In reality, the rules actually further state that that information should be sent with the first listing and then updated as information changes. And then the law goes on to state that the designated hiring official is someone who should be able to verify the information set forth in the job listing which of course then would lead one to believe that that information should [chuckle] be attached to each and every job listing. In fact the 2000 -- in July 2013 OFCCP compliance manual states that contractors must list employment openings with the appropriate employment service delivery system when the opening occurs. So these job listings pertain to all employment openings except for executive and top management positions, positions filled internally, and also jobs that last three days or less. So while states, employers, and others are still working to decipher the regulations, what they say, and the intention behind the law, there are a few questions that you can consider. So first, do you have clear policies and unencumbered procedures that outline how the states accept job listings from federal -- or federal contractor compliance? Is this information easy for an employer to find on your Website? Does the virtual system in the state have the data fields that are now required of federal contractors? Important to remember that the mandatory job listing requirement is in place so that the appropriate employment service delivery system can provide protected veterans priority referral for job openings. Also important to note is that nowhere in the regulation or the final rules does it state that employers are required to register separately in every state in order to fulfill the job listing requirement. Again, another opportunity to review policies and procedures and ensure that employers will have no question as to how you accept job listings, how -- and how they will be offered priority referral of protected veterans. Keep in mind of course that many federal contractors are multi-state employers, and Candee I know will talk about those. And these companies really want to do business with you in as convenient a way as possible, but they have -- many have thousands of job openings that occur, so trying to find a way to -- to do business together is really the -- the name of the game. As you can well imagine these new rules are also going to create some additional questions to be asked at OFCCP job listing compliance audit time of both the federal contractor and the workforce system. Most of these additional requests will likely be looking for proof that a contractor's jobs have been listed with the appropriate employment service delivery system. So a few things for states and -- and workforce areas or workforce agencies to be thinking about when considering policy development, training, and staff education. First, do you have a policy and internal procedures spelled out for how you handle priority referrals? Is this information readily available and easily accessible for contractors, and job seekers, and OFCCP compliance officers so there's little question as to how your state will handle job listing requests from federal contractors? Some states hold jobs for 24 or 48 hours to ensure that covered veterans have access to the listing before they go public. Others send email notifications to registered job seekers. You certainly can choose what works best for your state, but ensuring the state is working consistently will be incredibly helpful when OFCCP comes a-knocking at the door [chuckle]. And remember, while it's not mandated in the law that the employment service delivery system prove priority referral took place, employers do have the flexibility to determine with whom they do business regarding outreach and recruitment, and our goal certainly is to have federal contractors work with you because they're getting what they need, not because there's a mandate to do so. Next, if you don't already have a central OFCCP point of contact for job listing audits it's probably a good idea. NASWA actually has developed a list and keeps it as up to date as possible. And in fact we're working to make sure that list is up to date as possible as I speak to you today. And if you're a member of NASWA from the state workforce agency you actually have access to this list on the member portion of -- of the NASWA Website. The link -- it's included in -- in some of the other resources. By having a central point of contact, though, which is critical, and I think Michael also will talk about this at the end, they can significantly reduce the potential for other staff inadvertently giving the wrong information to OFCCP or to employers. And again, just another opportunity to have a -- a focused systemic -- or systematic policies and procedures. And third, what do you do with job listings that you receive? Remember, job listings can be delivered in any format that's acceptable by the specific state workforce agency. Our recommendation is that states hold onto that information for at least two years if possible and index that information if necessary. But what about email and fax listings? If and how you choose to save the information it really needs to be saved in a manner and format that could be easily accessed and searched. And again, as I said, should be saved for two years. Remember, by statute the employment service delivery system must be prepared to provide OFCCP information pertinent to whether the contractor is in compliance with the mandatory job listing requirements of the equal opportunity clause. So that's why that's important information. Finally, is all of this information available on your Website? Some states have decided to put a federal contractor button on their homepage with a link to all of the necessary information; others have briefly mentioned including information on the home page for protected veteran job seekers so they know what they need to do to receive priority referral; also certainly having a button -- a but in -- a button, excuse me, for job seekers with disabilities so they know some of the rules and regulations, and again, what some of their rights and responsibilities might be. There's also no doubt going to be an increase in third-party providers selling compliance to employers, offering to help them post on state job banks or in local centers. Once again, it's simply an opportunity to review, revise if necessary, and post the state's policy and preferences for third-party providers in order to avoid confusion and duplication of job postings. Since OFCCP auditors are regional it would be a good idea for the state to be very consistent in its policies and preferences and be certain the information, again, is filtered down to the local levels. It's also important to remember that while the onus for job listing and other OFCCP compliance is on the employer, by statute the employment service delivery system must be prepared to provide OFCCP information pertinent to whether the contractor is in compliance with the mandatory job listing requirements of the equal opportunity clause. And since employers cannot contract out these efforts it is an opportunity to work with your business customer and help the brainstorm if necessary how they'll be prepared for any potential audits, because in the end this will help you, too. Of course it all goes back to reviewing, revising, creating, and disseminating state policies. You're likely going to encounter some confusion from employers and job seekers regarding these new regulations and the responsibilities associated with them. Again, just a perfect opportunity for some proactive outreach and education to your internal and external customers, and a great way to demonstrate the state workforce agency and its partners as truly a value-added resource. So just a few examples, the American Job Centers can satisfy the outreach and positive recruitment requirement the contractors and subcontractors have, but remember employers have the flexibility to determine the source or sources they can prove have been most helpful to them in identifying and attracting protected veterans and job seekers with disabilities. So think about the last time you did a good resource mapping or environmental scan of the community providers in your state and local area. Are you bringing the community together to ensure that when employers work with you that they're likely to pull from a significant number of qualified candidates for job openings? Put yourself in the employer's shoes. Will you be able to demonstrate how and why connecting with you will add value to their recruitment initiatives? That's going to be very key. Next is partner development. You can encourage community-based disability and veteran's service organizations to have their job seekers register with the state job bank. This is a way to exponentially increase a candidate pool because their job seekers would become the state's job seekers. And they can receive information pertaining to jobs listed by federal contractors and of course for protected veterans requesting priority referrals. Every state will certainly be different, but virtual online systems are becoming more the norm across the country not only for the job search but for job matching. So what is happening at the state or local area regarding seamless, coordinated business outreach approach? How are you getting the word out to employers that they are an important and equal partner with you? And then finally, it's a great time to consider some additional job seeker education. Providing the information necessary to make educated decisions about the self-identification process is something to consider. Helping job seekers understand the purpose behind the invitation to self-identify, their rights and responsibilities regarding reasonable accommodation, and so on are always important pieces of information to impart. And if you remember that old Sims commercial, S.I. Sims used to say an educated consumer is our best customer. By the same token, an informed and educated job seeker can truly be the best candidate. So before we hear from our partners at DirectEmployers, just a few cool tools that you might not know exist. Everyone always wants to know if there's a list of federal contractors. Unfortunately the answer to that question is no, there's no official list. I believe an official list existed at one time, but there doesn't seem to be an official list in existence anywhere. However, on the National Labor Exchange, on the NLX portion of the NASWA Website you can get some pretty cool information about employers posting to the NLX through U.S. jobs so that's through both the feed of DirectEmployer members' jobs and then also those employers, and there's I believe over 10,000 who have their jobs indexed from their corporate websites. So if you go to the NLX portion of the NASWA website and you see state job counter. If you click on that, you actually can see, this was one that I pulled, I want to say last week on the 15th at 9:31 PM. It's telling you how many companies are currently posting. This was the state of Maryland because that's the state where I live, how many member companies, how many federal government, how many jobs and then it actually goes on for pages and can give you information about the companies. Not, you can click on the companies but it tells you all of the companies that currently have jobs in your state and that have information presented in the US.jobs platform. So that's actually pretty cool information and anyone can have access to that. The next is the VETcentral reports. The National Labor Exchange partnership with DirectEmployers gives states access to VETcentral reporting for DirectEmployer member companies only. So this resource offers member companies download delivery and return receipt of their listings so there's no question as to whether or not their listings have made it to the state's job bank which is what the law is requiring the appropriate employment service delivery system or the state is, as I said, by OFCCP, the employment service delivery system. States can actually use these reports to provide easy assistance during an OFCCP audit and for example, this report for IBM verifies that 229 jobs were actually posted and made it to the District of Columbia to their job bank between the time of June 1st to June 30th of 2012. So it's just a very good piece of technology that the states have access to. States can also use this tool to search for companies not currently in their database and provide proactive outreach. VETcentral is really just one of the great resources that states have at their fingertips and it's provided at no cost certainly on behalf of the partnership with National Labor Exchange. Finally, as a part of a coordinated business outreach effort, remember any employer with a career website can choose to have their jobs indexed into the National Labor Exchange on a daily basis and at no cost. But as I did mention earlier, this VEVRAA compliance assistance is provided for DirectEmployer members only. But regardless, it's a great service and can make it very easy for employers to get their jobs into your system and in front of your job seekers. So now what I'd like to with the permission over at ODEP is to switch gears and actually turn the discussion over to my partner and colleague, Candee Chambers. Candee is the Vice President of Compliance and Partnership at DirectEmployers Association and what she's going to do is really offer you the perspective from her members, from employers and what their expectations are for outreach and for partnership.

>> Candee Chambers: This is kind of fun and I think we have a good -- we've got a huge audience and kind of a mixture of states and organizations but that's why it's good. I guess the thing that I spend most of my days with is talking to our member companies and trying to help them figure out what they really need to do to meet requirements of these new regulations. And the one thing that I always say is that whoever your outreach partners are and the companies themselves, everyone should have the same goals and that's to help people find jobs. And you know, we are focusing right now on veterans and people with disabilities but we also can't forget that we have our requirements for our females and minorities as well. But nonetheless, we all want to help people find work. So that's a real important goal and if we work together, we're all successful. And that's one reason why we enjoy our partnership with NASWA so much in the creation of the National Labor Exchange because that actually is our main goal. And as Lisa was talking about, all the various options that we offer, we see a lot of positive things coming out with friends in the US Chamber of Commerce and Hiring Our Heroes and that sort of thing. So we've seen a lot of success and we're happy about that. But one thing that the states could do and the companies and the organizations, the federal contractors could do, obviously the contractors are required to do positive outreach and recruitment. I'm sorry, positive recruitment and outreach. And right now, federal contractors are just hungry for knowledge and hungry for contacts and partnerships. And so the states, I think, the states have already gone past the view that it's the same as the unemployment office. I think people are finally starting to realize that that doesn't even really exist anymore. And as they're now starting to look at the state workforce job banks or state workforce agencies as a great place to find a job. And you can find any level of jobs at the state workforce agency. But there are, keep in mind, still a lot of companies that don't know that. And so there's a great opportunity, as Lisa was saying, it's a great opportunity for education. And I guess one of the ideas that I would have, just like I tell organizations to have tours and open houses and I know one of the companies that I used to work for, of course, they did this after I left. But they had an open house where they invited veterans in and had executives speak with the veterans and just did some really cool things. They had some employees show the type of work that they did and I've used that as an example. And I had nothing to do with it. It was after I left but they did some really cool things. But the state workforce agencies and the ESDS could do the same thing. You could invite companies to your locations, show them how it works and what you do. Tell them what you can do to help them find qualified veterans and people with disabilities. And likewise then, you could go to their job site and see the type of work that is required to be performed. And then there's a true partnership being built and there's an opportunity for both sides to see, you know, what each side can present. Because it's important for the states and the ESDS to know what types of people could be hired at each organization. And that's something that is really lacking today and that partnership is something that keep in mind, a federal contractor can write down and say, "Hey, they've built a partnership." On the flipside, whenever the federal contractor then has no OFCCP audit, the OFCCP will call the states firstly because at least with DirectEmployers the compliance reports at least were showing, will have the name of the person who receives the job listing. So that person will be contacted by the OFCCP compliance officer and that person will say, "Oh yeah, I get these listings all the time." Hopefully, they'll say that and then they'll say, "Oh yeah, I speak with, you know, Jane Doe from ABC Company, you know, probably once or twice a month. And I even was invited to go to one of their open houses and you know, whatever." That's a true example of a partnership. And then finally the contractor then has to show results. So a partnership is great but both sides have to work to make it happen. So the states and the ESDS need to try and find some qualified people to send to the organization and the organization has to do the education for their recruiters and hiring managers to let those people know that, "You know what, this person has high functioning autism. But you know what? They can pick, pack and ship anything." You know, and so that's the type of understanding that both sides need and education that both sides need. One of the things that I'm real active in are the local industry liaison groups. And that's something -- I actually did a webinar for the Iowa State Workforce Agency this morning. And that's a great opportunity for the states and the ESDS to get involved because you have an immediate opportunity to meet federal contractors because they -- it's a grouping of federal contractors in a state and because the state workforce agencies obviously address all the employers in their own respective states, what better way to learn who those federal contractors are. At least the ones they're trying to do the right thing. so there's an opportunity and I've sent to the ILG contacts to the Iowa State Workforce Agency and that's something I can share with this group and let you know how you can get that information so you can get involved. One thing too, some of our state workforce agencies have an indicator that tells the job seeker if that particular contract or particular company is a federal contractor or not. Some have a flag waving and now the listings from all of the -- or in all the jobs that come to the state workforce agencies should indicate that the company is a federal contractor and they're requesting priority protected veteran referrals. That's an education for the veterans and individuals with disabilities because those companies are looking to fulfill goals and benchmarks to hire individuals with disabilities and veterans. So that's a great opportunity for those individuals, those job seekers to say, "Oh, you know what, I'm going to check this organization because I bet they have, you know, they obviously are interested in looking at veterans or people with disabilities." So there's another education process for the states. One thing I just want to reiterate what Lisa said because this is probably the way I spend the rest of my time at work and that's talking to compliance officers and OFCCP officers across the country because a lot of times, the OFCCP will call somebody at a state or a local ESDS and they won't -- they just won't know where to find the job listing or anything like that. And if you can have one person and everybody in the state or in the ESDS know that if you get a call from the OFCCP, that call should go to Jane. And then Jane will know how to answer those questions because the requirement is that companies list their jobs and so many people get the terms job listing and job posting confused and it just creates a lot of unnecessary confusion for the federal contractor, for the states and for the OFCCP. So if we can all get on the same page, it would probably make everyone's life easier. So anything I can think of to make my life easier is always a positive in my book. Lisa mentioned multi-state employers and this is another huge education opportunity. It seems like most large companies have very decentralized HR departments and one of the biggest concerns right now with doing outreach especially when the OFCCP says you have to have a local outreach, companies are saying back, "Well, how are we going to do that? We have, you know, HR people around the country and we have, you know, most of our sites don't have any HR presence." And yes, that's true and that happens a lot. In fact, both of the companies I came from before were similar to that. But you know what; you have to make it work. And so if you have recruiters in a couple of locations in the country and you have HR people that might have four different locations that they're responsible for, and you don't have someone on site all the time. It's okay. You still have to build relationships but even if you have responsibility for four locations and they might be in two or three different states, you still get to those locations periodically. And when you do the outreach, it's not something you have to contact these people every day. The goal should be that if you get a phone or if the OFCCP gets a phone or makes the phone call to an outreach partner, i.e. the state; you don't have to say, "Well, yeah I talked to Susie from ABC Company, you know, every other day." You know, I mean if you say, "Oh yeah, I get emails from her or I talk to her once a month." That's sufficient. And even if you can't see somebody once a month, if you regularly send emails and just have an ongoing communication, that's sufficient. But bottom line, if it's not working, you need to try something else anyway. So that's where the state workforce agency can really have a lot of impact because you have a lot of job seekers that need to find work and you have companies that need to find qualified employees so why not match up because it's a perfect opportunity right now of using the regulations. So I think that's about it. I was -- oh, I guess one last thing. I think with the states, it's always important to let the employers know exactly what you do and this kind of goes back with, you know, back to inviting companies to come in and see your facilities. Because I will tell you, I honestly don't think and I've been -- when I was in the federal contractor role for the gosh, 25 years and to be perfectly honest, I didn't have the knowledge that I should have had nor the appreciation and I'll just put myself out there that I should have had for the state workforce agencies. So there's a great opportunity for you to get your names out there, get what you can do out there and build those relationships with the federal contractors in your states. So that's really all I have, Lisa. Hello?

>> Elizabeth Jennings: Candee, thank you so much. Before we hand over to our partners at ODEP, I wonder Lisa, if you have something more to add and also want to extend a thank you to you.

>> Lisa Stern: I had so much more to add but you do have -- if I started adding more, people would be dropping off like flies. No, I'm just really thrilled that Candee was able to join and give the perspective from her members because her members are employers and again, you know, the regulation does -- I think the most important thing is that they're not being very -- they're not specific in terms of with whom you have to partner but contractors are going to have to keep track of with whom they have partnered and they have the flexibility to make that choice based on what they're getting. And I want to say thanks for the book because it's an exchange of you know, people with jobs. It's not anything for money. So that's really, I think, where the -- I mean, if I could leave anything in final, it would be for workforce agencies to really be working within the communities and then communities to be working and reaching out to the workforce agencies so there is a very -- so there's very much a coordinated approach. I know from previous work, there's nothing that employers really despise more than having 50,000 people coming at them that all could be kind of coordinated through one area. So it just something to consider in terms of partnering and providing just a very coordinated sense of outreach for the employer community so they really get what they need in as easy a way as possible.

>> Elizabeth Jennings: Great, thank you.

>> Lisa Stern: That was like a really big run-on sentence, so sorry.

>> Elizabeth Jennings: Oh, it was great. It's been excellent input from both of you, Lisa and Candee, thank you so much. For those of you on the line, I want to invite you to start to put your questions into the Q and A box so that we can direct them to Lisa and Candee in just a few moments. But while you're doing that, I'd like to invite Chris Button, the Supervisory Policy Advisor for the Workforce System Policy at the US Department of Labor's Office of Disability Employment Policy to add a few comments.

>> Chris Button: Thank you so much Elizabeth and thanks to Lisa and Candee for some great information and I'm so impressed with not just the information but the technology that has been shared. Apologies that we were not on early. We were having a little bit of technology challenge but got it worked out and have been really appreciating the webinar today. I think for us, one of the things that is exciting is that we all recognize that the 503 changes hold such great potential for significant employment gains for use in adults with disabilities and of course, in the process that the federal contractors are going to get an opportunity to have some exceptional employees join their workforce. And of course, particularly for today's webinar, the recognition that the public workforce system and all those agencies across the nation are key touch points for kind of bringing it all together as we have been discussing. Last year in recognition of the importance of the public workforce system, ODEP signed an alliance with NASWA to collaborate to bring information and best practices and impulse to the workforce system regarding disability and employment. And I think the webinar today is a great example of our collaboration. At DOL, ODEP and ETA and OFCCP are working together to develop a series of concrete actions that each agency can undertake to continue to get the word out on these important changes and I know that we look forward to continuing to share that information and to continue to get information and resources out to the nation including some specifically targeted to the workforce system. So you know, without further ado, just Lisa and Candee, thank you so much for your time and information and I know that Michael is going to translate some of that information, some additional concrete actions that I look forward to hearing that as well. And on behalf of our Assistant Secretary, Kathy Martinez and ODEP, thanks to everyone for taking the time to participate today. Elizabeth?

[bookmark: _GoBack]>> Michael Morris: Thanks, Chris and thank you, Lisa and Candee. I wanted to really just embellish on many of the suggestions that both NASWA and DirectEmployers had shared with you. If we go to the next slide, what I've done is prepare really a set of suggested action steps for the workforce development system both at a state level and at a local level to help implement Section 503. I will focus more on that side of it rather than the veterans but I believe most of these suggested items would just as much be strong suggestions to tie in with the mandates related to the veterans community as well. What we have provided you is a desktop guide of OFCCP resources on Section 503. Lisa cited the OFCCP website which is part of the US DOL website and what I pulled together just to make it easier perhaps for many of you to have as a reference guide is the OFCCP Mission Statement, Section 503 Fact Sheet, a PowerPoint done by OFCCP. Lisa mentioned as well FAQ's, frequently asked questions which OFCCP continues to update so it's worth having that bookmarked so that you can regularly go back there and see new additions in terms of answers that will help you in this set of collaborations between the workforce system, federal contractors and job seekers with disabilities as well as veterans. It also has marked the Crosswalk which OFCCP did between the existing role and the final role and then as what mentioned, there is a Referral Directory prepared by OFCCP and here again and we'll talk about it is when you're at a state level or you're at a community level, there are ways to get your resource to represent one of the organizations out at a community or state level that might still be added. We'll explain to you how you can do that. And then finally, we have also bookmarked for you a wonderful resource from the Employment and Training Administration. It's called Employment and Disability 30-Second Training Series for Business. And if you go to the next slide, what you'll see is what represents a series of 30-second trainings on the ADA basic, compliance, employment basics, recruitment and hiring strategies and then regarding the Section 503 final rule. And all of this is part of the ETA system, the disability.workforce3one.org. And there you will find a lot of other helpful resources even beyond this segment that I've highlighted. We go back to the prior slide. What I wanted to also highlight for you is this OFCCP contacts, Regional Office Directory and Nationwide Office Directory. OFCCP is divided up into six regions nationwide and there is the contact information that we'll be talking about in terms of some of the suggested action steps but perhaps even more important to at a state level or at a community level is the Nationwide Office Directory because there are actually by state the listing of OFCCP staff that are right there in the state with you and we'll talk about this within the action steps of building that collaboration, building that effective communication system. We go to the next slide. Okay, what I wanted to share with you just eight simple action steps. There is a lot of information out there. There is more information on even the OFCCP website. There are public and private organizations that are regularly now trying to connect all of us to help the implementation around Section 503. So here are our eight action steps to think about. The first one, establish a lead person at the state level and in each workforce investment area on Section 503. It was mentioned by Candee. It was mentioned by Lisa. It's the last thing a federal contractor needs is to be really constant communication from employment service providers in the disability community, constant communication from so many people all well intentioned. There really is an opportunity here, a designation by the state agency of who is going to be our lead here? And then bringing that down into a state, each of its workforce investment areas. Most states have many workforce investment areas. There are a few states that have a single workforce investment area but this is about having a single point of contact, a lead person who is the person not only for OFCCP communication but also federal contractor communication. And that can begin to think about things that can be done together which will be another of the action steps. Establish, number two, communication with the regional office for OFCCP, as I mentioned, there are six and identify the lead outreach individual in the nationwide directory. So you're in Georgia, there is a Georgia State Director for OFCCP. Bringing those two people together and really looking at what you might be doing together to not only help move forward with creating effective matches between job seekers with disabilities, with the demand side from the federal contractor and other things, it's natural to start here with that you know each other and that you're in regular communication. Point number three is plan together opportunities for collaboration. That could be special events. The special event could be a job fair connecting federal contractors and job seekers. It could be training on site in a particular city. It could be a webinar and virtual training but there is an opportunity rather than OFCCP having its own calendar of events and the Department of Labor having its own events and the local AJC's having their own events. It's a natural logical opportunity to collaborate and look how you can work together particularly in driving people to those training and education opportunities. Third is the opportunity to develop a resource map. There are, as I mentioned, the resource directories that OFCCP has on its website but it is never going to have all the resources that you're much more familiar with at a state and at workforce investment area level. You have an opportunity not just to make a laundry list but an annotated list to help break that list down to people who might be able to help around reasonable accommodation issues. People may be able to help around soft skill development. Individuals who may be able to help and build together opportunities in terms of pre-screening of job applicants. So there are a variety of ways to build out that resource map so that it's not just a listing from A to Z which is helpful but still leaves people really wondering where do I go first? So you really can think about how to shape that to make that even more an effective resource. And then the possibilities of looking at an approach to talent acquisition. I'm sharing with you one resource which is our ability which is you can go to that website. It's linked. There are others that are out there but again, they're a way for the AJC's and the state workforce system to look at how do we simplify this? How do we really try to drill down in a way that not only helps me with the obligations under both the veteran's requirements and Section 503 but ultimately improves the possibilities of creating a match between the talent side and the demand side? Next point, also to consider within that resource map as I mentioned, services offered by the AJC, services that may be offered by Centers for Independent Living. Is there a possibility, as I mentioned, for the AJC to be involved in prescreening of job applicants for individual federal contractors? Is there an opportunity help with job accommodations, policies and requests? Is there a way to help explain to the federal contractors what is the Ticket To Work Program? And there are growing numbers of employment networks that are part of the workforce investment system bringing that into play. Bringing into play business service representatives of both VR and AJC as well as helping distinguish or organize community employment service providers and then certainly looking at helping reaching directly the talents that is on community colleges, college and university campuses through linkages to disability student services on each of those campuses. Next slide, stay informed on data collection requirements for federal contractors. Again, this is part of your regular communication with OFCCP regional and state contacts. Look at again creating that talent pool of individuals with disabilities, making it easier and looking at ways to streamline this process, dealing with the issues of self-identification. And then, I think most importantly and it's such common sense but we often ignore it is all parties are going to feel a lot more comfortable about working with government and working with the workforce adjustment system to the degree that we help publicize success stories that may have come about through prescreening of applicants. And the ways we have supported successful hiring may have to do with workplace accommodations, workplace retention. But working with those success stories, just a few will be like really seeding what can then be really through multimedia, through social media really helping people to understand what an ally there is here with the workforce investment system working with federal contractors and helping to bring together and create the match for talented individuals with disabilities. Next slide, and finally as I mentioned is if you are not listed on the OFCCP Resource Directory, there is this email address ofccp-public@dol.gov. there is also the opportunity to fax in information. But again, I think that so much more of this and getting on the National Resource Directory can be what you do in that collaboration in your state with the Regional OFCCP Office and then with the State Directors of OFCCP working with your lead people on both veterans and as well, people with disabilities. So these are a few practical ideas starting at a very simple level. If you haven't started that communication link in the state, in the region, it is right for your making contact, sitting down together and developing that list of activities that you could do together. And I'll leave it there and I believe we still have a little bit of time for some questions.

>> Elizabeth Jennings: Thank you so much, Michael. So many of you have sent in questions. If you haven't yet, please take the time to do so now. If we don't get to answer your question, we'll do our best to get back in touch with you with an answer after the webinar. Our first question is for Lisa. Can employers also request priority referral of qualified candidates with disabilities like they do with veterans?

>> Lisa Stern: Well, I don't want to speak. I'm not a regulator nor do I write regulations. And hopefully, Candee is still on and can help address this question. The regulations -- people with disabilities in terms of priority referral is not part of the regulation. The regulation is priority referral for protected veterans. Certainly, as part of the outreach that employers are doing, they're looking at and as they're creating their affirmative action plans every year, they're looking for minorities, females, people with disabilities and veterans. So typically what you would see is that a contractor or an employer is welcoming all of those candidates to apply. I do not think that the law would an employer to give preference to individuals with disability but I could be -- I'm not a lawyer nor do I play one on TV.

>> Candee Chambers: And I will just add to this right now, I believe there is one state -- I think it's the state of Washington and actually Ohio is considering adding information to require companies to look first at veterans before they look at anyone else. And truly to provide that priority referral or not referral but priority view of veterans. That is not part of the disability reg for the Section 503 regulations and I really don't expect that to something that is added.

>> Elizabeth Jennings: Right.

>> Candee Chambers: So I just wanted to clarify that.

>> Michael Morris: This is Michael just adding. Although it is not mandatory, this is the kind of activity that could be done at an AJC level. And again, it would have to be collaborative with multiple entities in a community who might help invite job seekers but again, not mandatory but I think still an interesting idea and it's also where some of these technology tools in terms of talent acquisition portals of which there are several out there, may be helpful to federal contractors.

>> Elizabeth Jennings: Our next question came along with comments from other participants that looks at some of the online applications that companies currently require individuals to complete. They're wondering if the regulations will have any impact on these applications since they are often not specific to the job duties and therefore can create barriers to different groups of individuals with disabilities.

>> Candee Chambers: Well, I would just add Sheridan Walker with HirePotential does just a phenomenal job on teaching employers to get their systems not just accessible but -- well, I mean, make them accessible because you are missing a huge group of people that cannot access your website granted you might have, you know, notification that if you can access this website, you know, contact us at this phone number or send an email. But gee, if they can't even send an email, you've just lost a potential candidate. So if you have that accessibility, you have a greater opportunity to have a whole lot more potential job seekers with disabilities. So I would look her up and I just noticed she's going to be speaking at this forum conference next week in Denver. But I know she would be willing -- more than willing. She's very passionate about helping people with disabilities find jobs. She's actually done some webinars for DirectEmployers so we can also let Lisa and you guys know and let the states know and ODEP, we can let you know as well as we would have her do another webinar. But she and actually, I can send you the deck that she had done in California a few weeks ago that I attended and it shows a great visual about the benefit of having an accessible website. So I think that's something that every company should actually think about.

>> Michael Morris: I do want to let the audience know that again, some of these questions would be much more appropriate for OFCCP to respond to and we will transmit them on and these may wind up being part of their future new FAQ's.

>> Elizabeth Jennings: Another question looks at who's required to complete the different 503 requirements? Are nonprofits in receipt of federal funds required and are American tribal reservations required?

>> Candee Chambers: Whatever groups meet the coverage thresholds so if you are a covered federal subcontractor with 50 employees in your company or your organization, and a contract equal to or over $50,000 then yes, you are subject to the Section 503 guidelines in which VEVRAA with 50 employees in a company and a contract of equal to or over $100,000 and then just for the executive order, for females and minorities, it's the same as VEVRAA. Oh, I'm sorry. It's same as 503, 50 employees in a company and a contract of $50,000 or more. So those people would be held to the same requirements. It doesn't matter what industry you're in, construction, nonprofit, whatever. Indian reservations, I don't know so I'm never ashamed to say, I don't know. I really can't answer that but I would still fall back on if they meet the jurisdictional thresholds, I would say that they would be liable but we can find an answer for that and let ODEP know.

>> Elizabeth Jennings: Okay, thank you. Another question that was asked is, "Does a state's vocational rehabilitation office count as a positive outreach for federal contractors?"

>> Lisa Stern: Well, honestly what's going to count as positive outreach is federal contractors determining who has been able to provide them with the applicants that they need. So if they can and contractors and employers of all types and sizes can outreach with anyone that they so choose. Well, what's going to have to happen is they will need to keep documented -- they will have to document their efforts in terms of where they've reached out and what the return on investment, granted again, as they say it's not investment but what the ROI is for them. And if they don't see continued -- what's the word? Outcomes, I guess, for that recruitment, they don't necessarily have to reach out to anybody specifically. So that's why it's really -- you know, that's why I was very, you know, it's the longer making it incredibly flexible which is good for employers. But they have to be very, they have to keep detailed files in terms of where they've provided outreach, what they've gotten back from them at outreach, how many applicants they've received, how many people they're hired. Because if they don't meet -- if they don't -- and I think this is another question that was coming up, if they don't meet the utilization goal or yeah, the utilization goal for 503, they're going to have to come up with different strategies. So I don't know if that answers the question but they're not regulated to outreach to anybody in particular but will likely work with people that can supply them with the pipeline that they need.

>> Elizabeth Jennings: Okay, thank you, Lisa. I think that is helpful. We have another comment that comes with a question. And that comment is that Ticket To Work Employment Network are now written into the regs as a referral course. These employment networks typically serve ticket users who are individuals with disabilities and that they should be encouraging their ticket users to register. The question is, "Can ticket users and employment networks use the NLX to search for open jobs?"

>> Lisa Stern: The beauty of the NLX is that it's open to everybody and anybody. So absolutely.

>> Elizabeth Jennings: Okay, and for those of you on the line who are not familiar with Ticket to Work, we're going to give you a website as a resource into the chat box in just a moment. Another question we had is when that applicant identifies him or herself as a protected vet, do we request documentation? How do we document that they are indeed that status?

>> Lisa Stern: Who's we, I guess is the question.

>> Elizabeth Jennings: The employer. How does the employer document that the person they hire does meet the protected vet status?

>> Lisa Stern: Well, they have the -- they create forms that they're supposed to use to say whether you are a protected veteran or not. I guess the question's, are they -- is the question do employers have the right to ask for information that proves protected veteran status? I don't know if that's the question. And if so, I mean my -- I would guess not. Just like you can't if someone says to a person with a disability on the 503 form, the employer can't come back and won't come back to say, "Well prove that you're a person with a disability." But I'd really -- I don't have a firm answer for that other than what I think.

>> Candee Chambers: Yeah, I've never even heard of -- I mean, I've been in meetings before where companies have been asking that they request a copy of the DD2-14 and I've never seen a company that requests that. Now I know if a protected veteran or a veteran has to go out, you know, for the National Guard to call up every, you know, summer for their two weeks, they might have to provide information at that point. But to self-identify, I've not seen --

>> Lisa Stern: Right.

>> Candee Chambers: That they've been asked so I agree with Lisa.

>> Elizabeth Jennings: Great [laughter]. So on that note, we're going to have to wrap up our question and answer but I think the question and answer period does affirm the fact that there are lots more things to be asked and shared about this complicated topic. But again, Lisa and Candee, thank you. You did just an exemplary job of breaking this down for folks on the line who may be haven't had information or needed more. We thank you immensely and also thank you to Michael Morris and to Chris Button. Participants on the line, we hope you'll join us again for these LEAP Center webinars. We have a series running every month. It's the last Wednesday of the month from 3:00 to 4:00 PM. We do these webinars within three mini-series, one on economic advancement which we've completed this year. This series now which is on leadership for public policy and in a few months, we'll start our series on employment. You can connect to our webinars through leadcenter.org/webinars. Continuing in the public policy series next month on May 28th, we'll do Medicaid Managed Care and Its Implications on Employment Services. We hope you'll join us to learn about that topic. In the meantime, if you didn't get your question answered and you'd like to email myself, Elizabeth Jennings at ejennings@ndi-inc.org. I will direct it to the correct speaker and we will respond to you with an answer. Thank you again to each of our speakers. We so appreciate your time and your talent and your technical knowledge on today's webinar. And thank you to all of you for joining us today. It's a pleasure to be with you and we hope to see you again next month. Thank you.

>> Lisa Stern: Thank you.

>> Candee Chambers: Okay.

Section 503: Connecting Job Seekers
with Disabilities and Federal
Contractors through the Workforce
Development System

> Elaten enings: ot eveone. Trorkyou i ey’
[t S ——
.o st Prjct e o LEAD Corer, i 50
ur ot ooy s P i us L S, K
Vet S onager i h Nton Ascson o S Vi
A, A sk e i s harr, VP of ot
Pancsip o Oy, nd ol ot Naors -
Escutve Oecr f ol Oy s s o P PocyToom
Ercioment ard Ecnme Aacarent o Pl i Dsottes, o5 i
D LEAD Contr ot f dbiy. oo, s ocanoc.
rowect aganzains 1y Nt Dttt wi g fom
1o, Dot aors Ofc o Dssity Engoman Pscy. Lo
e e i a ko ar e U
Onprient o Lbor Ol oDty Emeiymer Py, Bt or o .
oy cobesgi ok othaws o you o hovsenp
P

B ——
o ' wonar g oscas v you ot P
ke st e e e o o espores 1 s .
Voucan ot o o s pre shich o e

