[bookmark: _GoBack]>> Welcome, everyone. We are sorry for some technical difficulties, but we're going to go ahead because we have a wonderful panel of speakers. And you are a wonderful, patient audience across the country. People joining us online. So let me share with you a welcome and introduction. My name is Michael Morris. I am the co-chair of the policy team for the LEAD Center, funded by ODEP, Office of Disability Employment Policy US Department of Labor. This is part four of a four-part series on the Workforce Innovation and Opportunity Act. This is the segment that we are going to focus on, Section 188, the nondiscrimination and equal opportunity provisions. And let me share with you first a little background about the LEAD Center if you've never been on one of our webinars. LEAD stands for the National Center on leadership for the employment and economic advancement of people with disabilities. It's a collaborative of disability, Workforce, and economic empowerment organizations. It led by the National Disability Institute with many copartner, public and private agencies. We are funded by the US Department of Labor's Office of Disability Employment Policy, known as ODEP. We are in our third year of a five-year funding period. And let me share with you the mission of the LEAD Center. It 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. You can visit our very large and from -- and robust website at www.leadcenter.org. Today, we have, as I mentioned, a great group of speakers, presenters. I want to review with you the webinar outcomes. I want to let you know that you're going to have an opportunity to learn from people who are very, very engaged in the Workforce Development System at a federal, state and local level. We're going to have an opportunity for questions. We will try to give strong answers to you. And we will end with some final thoughts. What are the outcomes we hope for from this webinar? We hope that you will increase your awareness, understanding and knowledge about the critical elements of Section 188 of the Workforce Innovation and Opportunity Act. We will share with you as well Promising Practices within the newly released, this summer, Section 188 disability reference guide. We will also help you understand better the relationship between Section 188 and the overall act in terms of disability related provisions. And then finally we're going to share with you state and local perspectives on improving access and equal opportunity for job seekers with disabilities. So let me share with you who we have brought together to talk about Section 188.Our first speaker will be Kris Button. She is the supervisor, Workforce system policy at the Office of Disability Employment Policy US Department of Labor. She has over 25 years of experience working with disability service delivery systems and public policy across the full spectrum of the federal government. She spent years on Capitol Hill as well, impose -- and policy development, so we're glad Chris is joining us. We also have with us Lee Perselay. He is the senior policy advisor at the civil rights center of the US Department of Labor. Previous to his recent engagement at CRC, the civil rights center, Lee served as the disability Council for 10 years, for 10 years with Senator Tom Harkin who is now retired but was the chair of the Senate health education labor and pensions committee or HELP, which of course was the principal players in the drafting and passage of WIOA, the Workforce Innovation and Opportunity Act. He also worked on the ADA Amendments Act and many other pieces of legislation impacting individuals with disabilities. We will also be joined by Laura Ibanez, who serves as the unit chief for the employment and training administrator -- administration's national program unit at the Department of Labor. She is in the unit that is focused on national farmworkers, job programs, Monica -- monitor advocate systems, disability employment initiative or DEI and the Work Opportunity Tax Credit program. Before joining recently, ETA, she was involved on policy issues impacting people with disabilities on the youth team at ODEP, Office of Disability Employment Policy. We also will be joined by Lisa Stern, the employment policy advisor for the LEAD Center. Lisa has more than 25 years of experience working inside the Workforce Development System, and outside working on many initiatives that impact employment and economic advancement for people across the spectrum of disabilities with a particular emphasis in her work on assisting injured service members and veterans reenter the civilian Workforce. She's also spent a great deal of time focused on youth with disabilities transitioning from school to work and adults with disabilities accessing the services of the public Workforce system. From the state of Missouri, we are going to be joined by Danielle Smith. She is the state equal opportunity Officer for the state division of Workforce development within the Department of economic development, and she's been in that position for almost 10 years. And then finally, from a local or community level, we are going to be joined by Mike Holmes. Mike is the executive director of the St. Louis agency on training and employment. He was appointed by Mayor Francis. SLATE as it's known, St. Louis agency, is the responsible agency for the management and implementation of job training, employment and career advancement services for people with and without disabilities. Jobseekers in the city of St. Louis. He brings over 20 years of experience in higher education and nonprofit work. And he is someone who will help us understand these issues of 188 from the community level, where we obviously touch people directly with and without disabilities. And so this is quite a panel. And I am pleased to be able to bring this group to you on behalf of the LEAD Center. So let's start by, before we turn to our first speaker, let me take it back to Nakia, who will just go over some logistics and technical issues around participating in this webinar.
>> Good afternoon, everyone. The audio for today's webinar is being broadcast through your computer. Please make sure that your speakers are turned on and turned up or that your headphones are plugged in. You can control the audio broadcast via the audio broadcast panel. If you accidentally close this panel, you can reopen it by going to the menu at the top, communicate, and choosing join audio broadcast. Next slide, please. If you do not have sound capabilities on your computer or if you prefer to listen by phone, you can dial the toll or toll-free number never -- that you see here. And enter the meeting code. Please note you do not need to enter an attendee ID. Next slide, please. Realtime captioning is provided during this webinar. The captions can be found in the media viewer panel which appears 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 or Q&A. And conversely, you can minimize the media viewer panel if you do not need the captions. Next slide, please. We will have time for questions at the end of the webinar. Please use the chat box or the Q&A box to send any questions you have during the webinar to me, Nakia Matthews, or to Brittany Taylor and we would direct those questions accordingly at the end of the webinar. If you're listening by phone and not locked into the webinar you may also ask questions by e-mail by e-mailing me, Nakia, at nmatthews@ndi-inc.org. Please note that this webinar is being recorded and the materials will be placed on the LEAD Center website at the URL you see here.If you experience any technical difficulties during the webinar,please use the chat box to send me a message, or you may also e-mail me at nmatthews@ndi-inc.org. And to all of our panelists today, could you please say next slide, as you're doing your presentations? We're having a little bit of technical difficulties here, so we're having to do a workaround. So Elizabeth Jennings will be moving the slides for everyone today. So again, when it's your turn, just say next slide when you are ready to move on. Thank you, Elizabeth.
>> Thank you, Nakia. Let me provide a context for this webinar. This is Michael Morris again, the code team chair of public policy for the LEAD Center, also the executive director of the National Disability Institute. Next slide, please. As I said, this is the fourth of a four-part series. We began back in February, February 25, with a general overview of the Workforce Innovation Opportunity Act. That's webinar and -- had great presenters from ETA, Employment and Training Administration and Office of Disability Employment Policy. That's webinar is archived for you on the LEAD Center website. Next slide, please. The second part of this series, we move from a general overview to looking at the unified state planning process. That webinar took place on April 29 and included again, within the Workforce Development System, as well as not just at the federal level but we also had people on from DC government, from multiple agencies, Vocational Rehabilitation, Workforce Development System, education, to really have a better understanding of how might this unified state planning process play out the remainder of this year and into next year. Next slide. Part three was the webinar on understanding changes regarding Youth Services. And here again, we had an opportunity to understand this at a national perspective and then we had an opportunity to learn about, what does this mean at a state and community level? So this part four again, encompasses a piece of WIOA, Workforce Innovation and Opportunity Act. It is not focused by population, is not focused on one aspect of the act, but actually is protection against discrimination and equal opportunity provisions that cuts across multiple vulnerable populations in terms of protection and equal opportunity including people with disabilities. So to get us started on this webinar focusing on Section 188, let me turn it back to Chris Button with the Office of Disability Employment Policy. Chris?
>> Thank you so much, Michael. I'm going to ask that two slides be advanced so that we are looking at the slide that says diversity of jobseekers. Does when we think about the public Workforce system, under the umbrella of the public Workforce system, that is what we are talking about. The American Job Center system is serving customers who are both low skilled, low-wage, disconnected, disadvantaged and at-risk with multiple employment challenges, many of whom have hidden disabilities. So this whole idea of the importance of 188, as we at ODEP were working with our colleagues at the civil rights center, CRC, and ETA, the Employment and Training Administration, we thought it was really appropriate, given the enactment of WIOA, to really think, really deeply about Section 188, and how we can support agencies and states to serve the full range of diversity of jobseekers that come to their centers -- support AJCs. And as you see on the next slide, universal access is the way that we thought we should approach this whole area. That looking at embedding with the Job Centers and the extended partners of the Workforce Development System, the concept of universal access, where the services and strategies that are used are really useful, not just people with disabilities, but to the full range of diversity, particularly people who have complex issues in their lives and are really looking for assistance from the Job Centers as they try to seek employment. So next slide, reiterates that on July 6 of this year, Secretary of Labor Tom Perez released Promising Practices in achieving universal access and equal opportunity. Section 188 disability reference guide. This guide was jointly developed by CRC, by the Employment and Training Administration, by ODEP, with support and assistance from our LEAD Technical Assistance Center, Michael Morris, and some of his staff over at the National Disability Institute. And the intent was to actually update a 188 checklist that was issued over a decade ago, that we came together as partner agencies within the Department of Labor and decided it was time to take a fresh -- fresh look at that checklist to see what additional things have we learned as a result of the many investments that the Department of Labor has made within the public Workforce system over the last decade, really, around building capacity to serving people with disabilities. So that the Job Centers can in fact provide meaningful and effective services to that broad group of individuals. And so what we did was we took a three-part research approach to collecting the information that we wanted to pull together about really great strategies, best practice approaches that were being implemented within the AJCs across the nation as a result of some of those investments. Investments like the disability Navigator initiative, the Disability Employment Initiative, the Customized Employment grant, the use intermediary grant. There were a number of initiatives targeting the AJCs that we knew we would be able to learn from as a way of updating the checklist that was issued so many years ago. And so we went to CRC, and we actually reviewed and read the methods of administration that are required to be submitted by the state, which is their plan, really, for implementing Section 188. We went to the national Association of State Workforce agencies, to their equal opportunity committee. And asked for some outreach to select states, to gather ideas from the EO and others in the states about strategies that they have been implementing that had been particularly successful. Significantly we will also went to our Disability Employment Initiative grants, or DEI grants, who are jointly funded by the Employment and Training Administration and by ODEP, specifically to build capacity for youth and adults with disabilities in the American Job Centers. And through those multiple prongs of information collection, we collected a lot of information and strategies that are currently being implemented in the states, and then our goal was to put them together in a way that would be most useful and readily accessible to people who are involved with the system and in making the system universally accessible to their jobseekers. And on the next slide, you'll see that while the reference guide focuses specifically on the American Job Center system, it's also really a useful resource for governors, for state administrators, State Workforce agencies, equal opportunity officers, and state and local Workforce development agencies. And that is because of the umbrella concept of universal design that has been built into it. Not just for people with disabilities. It's for people trying to access the system so that the system itself in a universal way, can provide these good, inclusive practices and thus make their doors and their service is open to everyone. So Lee is going to be talking a little bit more about the organization and the examples within the reference guide. I'll just say quickly that on the next slide, there is a part one and a part two. Part one contains a range of examples that highlight some of the ways that the Job Centers can meet their legal obligations. And those are broken out into three different sections. Universal access, equal opportunity, and government implementation. Part two contains the actual language from current Section 188 regulations. And those really were kind of the basis of the Promising Practices. You can also find that there are hyperlinks in that section two that will take you directly to the regulations so that you can go back and forth from the guide to the regulations, to the practices in a way that hopefully is very usable to you as someone trying to get a better sense of the strategies that have been put forward in the guide. The next slide says that -- reiterating the fact that the guide does not create any kind of new legal requirements. It doesn't change current legal requirements. It doesn't preclude states from thinking of other things that they can do that might not be in the guide already. In fact the intent is that the guide is going to be a living document. We will continue to identify best practice strategies and include them, add them to the guide as we continue to move forward with additional capacity building activities and at this -- as the states continue to inform us about the innovative things that they are finding successful. And finally, adoption of these Promising Practices that are in the guide are not going to guarantee compliance. What they will do is go a long way towards ensuring that the programs are in fact accessible to and usable by a full range of jobseekers including youth and adults with disabilities. I'm going to turn back over to you.
>> Thanks, Chris. That certainly helps people to understand that not only do we have Section 188, but it has a pretty broad umbrella reach as you said, and what's remarkable about the reference guide effort was it was a collaborative effort. Civil rights center, ETA and ODEP. So to hear next, we we'll hear from Lee Perselay, single -- senior policy advisor of the civil rights center, who will provide us with some further understanding about what is Section 188? And Promising Practices. Lee?
>> Thank you, Michael. Hi, everyone. I'm going to start out by talking a little bit about what Section 188 is. And then who Section 188 applies to before we get into the more specifics about the resource guide and some practical examples. Next slide, please. So what is Section 188?So Section 188 implements the nondiscrimination and equal opportunity provisions of WIOA, which are contained ironically enough, in Section 188 of the statute. Section 188 prohibits discrimination on the grounds of race, color, religion, sex, national origin, age, disability, political affiliation or belief, among other bases. Section 188 also requires that reasonable accommodations be provided to qualified individuals with disabilities in certain circumstances. Section 188 of WIOA contains provisions identical to those in Section 188 of WIA. The regulations for Section 188 of WIOA can be found at 29 CFR Part 38.Next slide, please. So who doesn't Section 188 apply to? If you're interested, I put the regulatory sections at the top if you want to look them up for yourself. But in general, Section 188 applies to recipients who are defined as any entity to which state financial assistance under WIOA Title I is extended including state-level agencies that administer or are financed by WIOA Title I funds; state employment security agencies; state and Local Workforce Investment Boards; One-Stop operators; service providers, including eligible training providers; on-the-job training employers; and job corps contractors and center operators, excluding federally operated job corps centers. Section 188 also applies to programs and activities that are part of the One-Stop delivery system that are operated by One-Stop partners. Next slide, please. So why the rate -- the reference guide addresses equal opportunity provisions of the Section 188 regulations, which ensure equal opportunity for individuals with disabilities, it's important to remember that recipients may also be subject to the requirements of other laws such as Section 504 of the Rehabilitation Act, which prohibits discrimination against individuals with disabilities by recipients of federal financial assistance. Also, Title I of the ADA, which prohibits discrimination and employment based on disability. And Title II of the ADA which prohibits state and local governments from discriminating on the basis of disability. I'm assuming everybody knows that ADA means the Americans With Disabilities Act. Next slide, please. For the purposes of the reference guide, the term individual with a disability is the same as the ADA definition, which means an individual with a disability is an individual with a physical or mental impairment that substantially limits one or more major life activities of such individual; an individual who has a record of such an impairment; or an individual who is regarded as having such an impairment. Next slide, please. So let's talk a little bit about reasonable accommodations. Under Section 188, covered entities are required to provide reasonable accommodations for individuals with disabilities to ensure equal access and opportunity. The term reasonable accommodations is defined in the Section 188 regulations as modifications or adjustments to an application or registration process that enables a qualified applicant or registrant with a disability to be considered for the aid benefits, services, training or employment that the qualified applicant or registrant desires, that enable a qualified individual with a disability to perform the essential functions of a job, or to receive aid, benefits, services or training equal to that provided to qualified individuals without disabilities, or that enable a qualified individual with a disability to enjoy the same benefits and privileges of the aid, benefits, services, training or employment as are enjoyed by other similarly situated individuals without disabilities. For those of you that are knowledgeable about the concept of reasonable accommodation, this is pretty standard stuff. Next slide, please. In addition, under Section 188,covered entities are also required to ensure that individuals with disabilities have equal opportunity to access their programs, benefits, and activities. Equal opportunity includes: prohibiting discrimination against individuals with disabilities; providing reasonable accommodations or reasonable modifications of policies, practices and procedures for individuals with disabilities; using the same processes for all customers, including individuals with disabilities, for selecting participants and all programs; administering programs in the most integrated setting appropriate; ensuring effective communication, including providing excellent Horry aids and services where necessary; and providing programmatic and architectural accessibility. Now, it's important to note that the reference to the term programmatic accessibility as part of Section 188 is new in WIOA. Programmatic accessibility includes among other things, providing assistive technology devices and services where necessary to afford individuals with disabilities an equal opportunity to participate in and enjoy the benefits of the program or activity. When you think about programmatic accessibility, which is mentioned 10 times in the WIOA statute, it's important to remember that programmatic accessibility is very different from the old ADA term of program accessibility. Programmatic accessibility is a term that was put together by congressional staff as a way to denote a specific ability to provide access to the services that one finds at the One-Stops and other 188 entities. That include for example as we talked about, reasonable accommodations, reasonable modifications, et cetera. So in a lot of places and as I said, 10 places exactly, in the statute, there are references to compliance with Section 188, including physical and programmatic accessibility. So programmatic accessibility includes all of those other equal opportunity provisions that we've just talked about in addition to physical accessibility. Next slide. So now we're going to talk a little bit about some Promising Practices. And the 188 reference guide is full of examples of Promising Practices. And I'm just going to talk about a few of them today, but I really encourage everybody who's on this webinar to take a look at the 188 guide. Because it has some extraordinary information about compliance, as Chris Button said. The guide was written with an eye towards the AJCs, but in reality as she also said, it can apply to lots of other different entities within the purview of the 188 covered entities. To ensure their accessibility for individuals with disabilities. So again, I encourage all of you to take a look at the 188 guide. There's a link posted up on the DOL website, on the CRC website. And it's posted on other places, I'm sure, Michael and others will also let folks know the best way to find it. So let's talk a little bit about some examples of Promising Practices. So as we talked about, one of the tenets of equal opportunity is prohibiting discrimination. Prohibiting discrimination includes covered entities rejecting all job offers from employers that were not accept applications from individuals with disabilities; covered entities that do not stereotype when evaluating their skills, abilities, interests and needs; covered entities that select locations that are accessible and ideally near a public transportation system; and covered entities that regularly review eligibility criteria for training and other services to eliminate discriminatory criteria. Again, these are examples of Promising Practices in the area of prohibiting discrimination and ensuring equal opportunity. Next slide, please. So let's talk a little bit about some Promising Practices and providing reasonable accommodations. So covered entities and providing reasonable accommodations would do well to have a written reasonable accommodation policy in place including processes for handling requests for reasonable accommodations, training and information regarding the processes, of identifying and providing reasonable accommodations including a description of the interactive process between staff and the individual with a disability that begins when an individual request a reasonable accommodation. I'm sure many of you know that an important aspect of reasonable accommodation provision is that interactive process between staff and the individual with a disability to try to determine what works for that specific individual in terms of a reasonable accommodation. Another example of a promising practice for reasonable accommodation is a process for reviewing reasonable accommodation decisions or -- where necessary. For example if reasonable accommodation request is denied. And posting the policies and procedures and providing reasonable accommodations on an accessible website in public areas and including them in written outreach materials so that folks all for mayor -- so that folks are familiar with specific policies. These are examples of Promising Practices with respect to providing reasonable accommodations. In addition, providing reasonable modifications of practices and procedures. An example of a promising practice is quite similar. Covered entities having a written policy explaining their obligation to make reasonable modifications to policies, practices and procedures to ensure equal opportunity. Next slide, please. So let's talk briefly about additional examples of Promising Practices for administration of programs in the most integrated setting. So an example for example, covered entity staff cannot automatically refer all job seekers with disabilities to a State VR program, but make individual case-by-case determinations regarding eligibility. Covered entities administer programs so that individuals with disabilities have access to the full range of services available to all customers, and covered entities ensure that individuals with disabilities including individuals with significant disabilities are provided services that lead to competitive, integrated employment. These are examples of Promising Practices in terms of the administration of programs in the most integrated setting. Next slide, please. Let's talk briefly about examples of Promising Practices in terms of effective communication. Looks like many of you are familiar with those. For individuals who are deaf and hard of hearing, effective communication may include the use of the following auxiliary aid, devices and strategies. Qualified interpreters on-site, or through Video Remote Interpreting services, realtime computer aided transcription services, open and closed captioning including realtime captioning, voice text and video based telecommunications products and systems, including TTY, videophones, caption telephoned -- equally effective, and video text displays. These are examples of Promising Practices to provide effective communication for individuals who are deaf and hard of hearing. Next slide, please. And finally, with respect to effective communication, for individuals who are blind or visually impaired, effective communication may include the use of the following auxiliary aid devices and strategies. Qualified readers, text, audio recordings, braille materials and displays, screen reader software, magnification software, optical readers, secondary audio programs, and large print materials. Next slide, please. So for my last slide, we are looking at examples of Promising Practices for architectural and information and communication technology accessibility. Architectural accessibility as we know is very important to provide access for individuals particularly with physical disabilities. So how can that be done? Some examples of Promising Practices include equal opportunity officers, or similar situated individuals who are involved from the beginning of any physical site planning and technology acquisitions to ensure equal access and opportunity for individuals with disabilities. Has many of us know, it's always less expensive to plan ahead and provide architectural access in the planning stage rather than having to go back and retrofit existing[Indiscernible]. Another example of a promising practice is staff involved in site planning and program developed being trained in equal opportunity and access requirements of Section 188.And finally, covered entities that make technology accessible. And that's my last slide and I will turn it back over to Michael[Indiscernible] thank you.
>> Thanks, Lee. And thank you for sharing so many examples that come out of guide. And a great infomercial for people hopefully -- hopefully they will look at guide and use it in both design of programs and also evaluating their baseline of where they are, related to the AJCs and the work first developed the system as a whole. For any perspective, let me turn to Laura now with ETA. And you provide us some perspectives on 188.
>> Great. Thank you, Michael. Next slide, please. Thank you for providing with some examples of Promising Practices that may be considered by the American Job Centers, AJCs, and others to ensure universal access to programs and activities for all customers including those with disabilities. It's a pleasure to be a part of this discussion panel today so thank you again for having me. As -- national programs unit, which falls under the office of Workforce investment, our goal is to provide national leadership oversight, policy guidance, and technical assistance to the Workforce investment system, authorized under WIOA.T o carry out this work, the department collaborates with others including federal agencies and folks at the state and local government. Today my goal is to explain why the Section 188 resource guide matters to ETA. And second, I wanted to give you all an update of where we are with WIOA. Lastly I'll cover what are some available technical assistance resources and guidance that we have? Next slide, please.
>> Actually, if we could just go back to the previous one? One more thing. Thank you. WIOA aims to ensure that federal investment and employment and training programs are evidence-based and data-driven. And accountable to participants and taxpayers. Therefore more than ever this is a time for the entire Workforce system to renew their focus on making sure all American Job Centers and all services are accessible for and work for everyone including people with disabilities. One way for the department to promote accountability, transparency across the system is to release resources such as the Section 188 resource guide to make sure that AJCs and other WIOA funded programs are physically and programmatically accessible and are customer center designed to deliver high quality Workforce services to all customers including people with disabilities. We know this is the transition year year. We also know some states and local areas have already implemented some of the practices that we highlighted in -- that Lee highlighted .We're also aware that disability employment initiatives, the states received funding which is a joint initiative between ETA and ODEP, are already leading some of this work in their states including person centered Integrated Resource Teams. Next slide, please. So this slide here gives you an idea of where we are with WIOA. Different technical training and employment guidance letters, TEGL and TENs as you notice .WIOA statute is in effect. To date there has been about 26 TEGL and TENs under the new public law that has been released. The regulations have been proposed and public has made comment. The comment period has closed. And we are currently reviewing comments and working on a final rule published in 2016.Until the final rule is published, or regulations are not in effect. However, ETA has published a series of operating guidance that you can see here and this slide only highlights a few. Again, I'd like to mention there have been 26 TEGL and TENs under WIOA. I also wanted to point out that some of these guidances have been developed in partnership with other federal agencies including to permit of education. So until the final rule is published, ETA grantees can -- rely on these guidance letters until that is out and available. So let me walk through some of these TENs and TEGLs to give you an idea of what they are. The first one, TEGL 19-14 lays out division of WIOA and provides an overview of the -- upcoming guidance to support effective and limitation of WIOA. 37-14 provides information regarding the prohibitions of discrimination based on gender identity, gender expression, and sex stereotyping. Related attachments explained legal authority for these obligations, give some examples of prohibited discrimination, and suggest ways to prevent, identify and dish -- address this commission. TEGL 03-15 also includes clarification and flexibility on using these funds and guidance to states for making subsidy allocations. With adult, youth and[Indiscernible] funds. TEGL 1-15 addresses the status of waivers during program year 2015. When most revisions of WIOA go into effect, this guidance also communicates ETA positional waivers under WIOA. TEGL 4-15 lays out the vision of the One-Stop delivery system, also known as the American Job Centers, under WIOA, and links to key technical resources to support state and local areas. Next slide, please. So let's see. It's been over a year since WIOA has been made into public law. Since then, there are two resources I want to highlight where you can find additional TA efforts. Let's see. For WIOA, Workforce --Wioa.workforce3one.org, you can find information about how to design your programs to make sure that they are customer centric design. You can also find out about your learning opportunities convene through state and local teams. This slide showcases just a few of what we've created so far. One of the course offerings focuses on customer centered design which is a course that some states started in July. ETA has also established a WIOA resource page that can be found atDoleta.gov/wioa. This website here provides information and resources for states, local areas and nonprofits and other grantees and other stakeholders to assist with implementing the act. It contains information about and links to proposed rules guidance, frequently-asked questions and other TA materials. This page is constantly being updated with new guidance and new TA materials as they become available. And in addition to working with the National Disability Institute, through the Disability Employment Initiative, I also wanted to highlight that ODEP's LEAD Center is providing TA in several areas relating to WIOA from a disability perspective such as this webinar that we're having today and covers topics such as providing service to people with significant disabilities through the AJCs and Section 188. Thank you again for participating on this webinar. Your work is essential in helping us build a competitive Workforce. It's been a pleasure to be on this webinar.
>> Thank you, Laura. And again, I think what's so important and what we want people to walk away from this webinar today, is the multiple parts of Department of Labor, CRC, civil rights center, the Employment and Training Administration and ODEP, work together to get a live vision, to put together the 188 disability resource guide, and really, we'll continue to work together where a lot of these TEGLs and TENs further operationalize what this is all about. But Lake it -- let's take it down another level. Let's take it into the states. We want to share with you the work LEAD Center has been doing with the Missouri equal opportunity practice network. And so let me turn it over first. You're going to hear from folks with LEAD Center. You're going to hear from Lisa and then hear from our colleagues and collaborators in I guess that's right, Missoura.
>> I was actually hoping that Michael Holmes could give a little introduction, but I think since we started a little late, we're just going to bring it all together and I'll give you some information about what LEAD did in terms of working with Missouri, and working through the 188 guide, and then we will hear from Danielle Smith, who is the fabulous, fabulous state lead EEO officer. And then we will let Michael Holmes bring us home with how Missouri is handling all of the new legislation. And really taking an incredibly proactive approach. So Michael, I know you can't hear me but I hope you're okay with that. Next slide, please.
>> So the goal of a practice network was really just to incorporate -- learn how to incorporate strategies for being successful, for bringing people with disabilities has a broad, universal audience into the generic Workforce system. Michael will, I'm sure mention this but we meant at -- we met at the NASWA conference last year. And we talked about just doing something that would be very innovative to see how we could get this information in the 188 guide to states, to local areas, to regions to have them start using it. And again I'm not going to go over all of the different pieces of 188, because we have already discussed that. But the focus of this was to use 188 as a blueprint to basically just improve access. Next slide, please. So we put together this pilot or practice network using 188 as a blueprint. And focused on disability, really because disability, as I'm sure most people on the phone know, comes across every area that would be touched by EO. Cuts across race, age, gender, sexual orientation, gender identity, ethnicity, religion, every possible corner of the world. And of people coming into the One-Stop System, disability can come across that. It's also the only minority group that anyone can join at any time. So therefore if we are focusing our efforts on how to work best with people with disabilities, we will be focusing on our -- our efforts on how to work best with all clients. So with Workforce system, I can disability cutting across job seekers with disabilities, whether or not they are disclosing, they are accessing the general Workforce system in every possible program that is available. So long-term unemployed, WIA, WIOA, adult and discipline -- is looking workers, seniors, youth, limited English proficient, every single possible program is actually touched by people with disabilities. Next slide, please. So what we did was we went into Missouri and really talked with Workforce Investment Board to say, you need to let us know what is it that you need? Here's the pilot. We can take 188 and figure out anything that we want to do with it. Ensuring that the goals that we come up with are based on evidence of need and that we can ensure at least one state finished it was being tied into the outcome because the goal was not to go in and do something different, something extra. It was really to help the states figure out what they were doing, how things could be tied together, and again, with the overlay of 188.Next slide, please. So the first thing we did, and this is what I was hoping Michael would talk about, but I'll talk about it, was we wanted to take the pulse. The entire state and the directors of the state, the regional directors really didn't want to make a decision without hearing from staff, which was really, really fabulous. So we decided the first step was to take the pulse of the AJC staff to determine the areas of greatest need. Suggestions for improvement and evidence of success. So what we did was we put together a participation -- let us know what you think type of questionnaire. And since this information -- a very quick survey out to anyone who is working with the Workforce system, touching the Workforce system as an employee. Doesn't have to be an employee of the state. It could be anyone that is working in the AJC. Next slide, please. So we broke it down in terms of the basic sections of 188 that Chris Button talked about earlier. We looked at basic demographic information. We just wanted to know -- the survey was absolutely anonymous. We wanted to find out where they were. What career center best represents the locations. They are not in a location, where are they? We made it very easy. We also wanted to know what role best described their current duties. Next slide. Section two, we also wanted -- we pulled apart each piece of 188. And basically just wanted to know, how are we doing? In terms of understanding local needs, we gave some examples of what that would look like. And then asked people to say, are they doing very well? Okay? Good? How was everything working for the centers? Then we specifically -- this is the piece that has been fabulous, we asked for evidence of success and suggestions. We didn't just want to know, we're doing well or no we're not. Tell us what we're doing well and then tell us if we're not, even if we are, a suggestion you would have for improvement. All examples used throughout the survey were all used for illustrative purposes but they were taken directly from the 188 guide. Next slide. Same thing. We can go to the next slide because this was pulling in the rest of188. So in terms of the survey highlights, what was really fabulous is that there were 451 unique views. Almost a 68% conversion rate. So for a survey, that's really great. This was something we were able to show, to show back to the state, to show every single region was represented in providing information to move forward. Next slide. This basically shows again just the makeup of all of the different centers within each of the different regions. Next slide. And then this also now talks about -- it shows which positions where-- which positions people had when they took the survey's. So we had almost every single position you could imagine. Career center staff, Workforce Investment Board, directors, LTR and career counselors, some network some full-time staff and some network.89% were full-time.6% worked in the centers one to four days a week and 5% were less than one day per week. Next slide. What we did was we pulled all the information together and all of the categories in the survey really represented the overall goal of universal access. We talked about marketing, training and orientation, accommodating job seekers and then again really focused on the comments. There was a lot of very interesting information that came back. And I really just want to go over the comments because that's really what's most important. Training -- some of this was not new -- because this is the case in almost every AJC across the country probably. People want training. You can only train so much. You can only do so much. But people whenever possible wanted in person training. One of the comments that was really terrific that we were able to take back was someone talked about a recent training that was done on transgender population and how that training was incredibly impactful. So that information was able to go back so that we could no moving forward, how was that impactful with -- let's see if we can use the same model. Another thing that was discussed by quite a number of people was that the EO tagline, whereas it's on our material, it can be overlooked. So there were suggestions from staff, maybe bold type, different color or font, make it stand out. Then of course there were challenges that work identified and ideas for -- and suggestions but some of the challenges that came out, this was from staff, was -- this was in different locations to examine front desk counter height, ensure access buttons on the door, target marketing rather than it being accidental marketing. Hold monthly regular community workshops and community partnerships. Do additional cross training with Vocational Rehabilitation. There was something mentioned about one region that has something called an energizer job club that was really helpful and now that's going to become a promising practice throughout the state with others. So we were able to get a lot of amazing information, again, that came from the state or from the staff, which was really what was important for step one. Next slide. So now I'm going to turn it over to now my very good friend, Danielle. Danielle, who is the EO officer for the state. And she will give you a little information about the next steps that Missouri is going to take based on the detailed information that they have from that survey.
>> Thanks, Lisa. I want to thank the LEAD Center for letting Lisa work with the state of Missouri, with implementing these pilot initiatives. But our next step for Missouri, we would like to get a customer and the employer perception on what they need from the Workforce system system, so we plan to send out a questionnaire to go to a participating -- participated in our system in the last six months. For jobseekers, we're going to ask like, did you disclose a disability to a staff member in our Job Center? If so, did you request accommodations? That way we can get a feel if our customers are being serviced the way they should in our centers. And for employers, we want to get a feel of what they are needing so we're going to ask questions like, does your company have a diversity policy that includes disability? And we'll ask questions like, does your company have an accommodation process in place for applicants and employees? We are also in the process of updating and implementing a new -- our policy on service notes and case notes. And we are hoping to have a Train the Trainer. We would like to have LEAD assist us with training our local EO officers with training the local staff on what is an appropriate case note or service note when servicing customers in our center. And then from the results of the questionnaire, there were a lot of questions about training on hidden disabilities. So we're hoping that the LEAD Center will be able to assist us with developing some training on identifying hidden disabilities for our jobseekers. And that's all I have. Next slide.
>> Now we're hopefully turning it over to Michael Holmes, who's going to bring us home and talk about the WIB perspective and also a local amazing example that the state put together.
>> Thank you, Lisa, for your help and what you're doing with the state of Missouri. Like Lisa said earlier, we met at the national meeting for CRC. She was mentioning the lead Institute. At that time I was state president and I walked up to her and said we want to be part of this. We want you to come into Missouri. And I believe in really partnership development. And so in order to make that happen, we had to bring in, of our 14 regions, all of our executive directors and our state to make sure what I was asking for, they were in support of. And I went immediately back to my local Workforce board and the mayor and said, we're going to create a disabilities committee. So we created that disabilities committee. And it became -- it was first only my board. And our EO officer. We were talking about how do we work with the company that we work with currently? And out of that came from board members, from companies the saying, we really don't know everything about it. We're trying to do this work, but maybe a conference? We were like, a conference? They were like, can you all put together -- it could just be a half-day -- the board members, which where the business sector -- largest employers of our state, which is our healthcare system, BJC, he said, I will share it. Along with Job Corps. We will put everything together. So we came up with this accommodation for success program. And then we opened it up not only to our region, but we opened it up to the two -- three closest regions to St. Louis. The St. Louis city, St. Louis County, Jeff Frank, and we also went over to Illinois to Madison County and St. Clair County and said we're going to have this task force. Can you all volunteer to put this one day conference -- this half-day conference on? We target employers because the number one issue was employers, HR people didn't know everything and they wanted to have a discussion. So we had breakout sessions. All this was done by committee that started in the local disabilities committee. And it got to be where the whole region -- the other four WIBs started saying how can we be a part of it?The breakout sessions was recruiting adequate? Sourcing to find talent, accommodation and assistive technology and tax credit. So we had our Commissioner -- we have a Commissioner that is responsible for disabilities, for the entire city. So we had him to be a part of this. And we had other guest speakers who volunteered, voc rehab, the blind community, to say we will staff it, we would to the workshop. Next lies -- next slide, please. Then we cut our Mayor involved. Whatever we do, we like to know, Mayor, this is going to be a change agent. What do you feel about it?And so one thing he thought was it's great when we deal with clients each and every day. But when we start -- we know our clients could be business, but when we deal with residents, we want to say this is going to be focusing on the business client. We're trying to get them more engaged to understand the disabilities community and how they should be hiring and how we can integrate this not to do something different but to integrate this into what they do each and every day.And so the mayor gave us a quoteand we had a press release, we had-- he went out and talked about it with some of our business leaders. And so the business community, that was his quote. And then of course we wanted to make sure that this was a practical way for the business community to get together and talk about it and know the resources that was available to them on the local level, on the regional level, and on the state level, because LEAD, then all of this but the private business really don't know. There taking it bit by bit. So what we want to say is will be that source for you, of information. And you can connect to all these people. We have Lisa, who gave the keynote address. And people was thrilled about it,what she had to say. And they thought we had 100 business that registered for this. Probably of that 100 that registered, we had close to 80 that actually showed. And some showed that did not register. And there's still talking about this half-day conference. Today. Copies are saying saying, oh, my God, my person said it was great. You all need to do something different next year. What are you all looking at? And now the committee, with informed the disability committee, which is the staff on it, and we had board members that run it. They meet every single month to talk about, how do we interact? How do we engage? How do we do professional development with staff? Because I know staff want to do better. But their issue, I don't want it to be a gotcha. I want it to be confident enough to deal with this as they deal with it each and every day, with our client and be able to provide the best possible service. So I think the more we educate our staff, on -- this is no different than what you do every day but be aware what you're doing and some of the services -- providers that you can call on to deliver these services. And I think we can become a better system. Next slide. So that's all we have to say. We think it's a great program. We're just taking baby steps. But the accommodation to success -- half-day conference was a huge success of us coming out of the door with this program. So we are committed to it and our staff is working hard on it. Thank you.
>> Thank you, Michael. And again, I think what you're doing in Missouri, both at a state level and then in St. Louis, is exactly the kind of activities we'd love to see taking place across the country. And I think you've given people some insight and perspective about how you went about working with the different parts of a community and there's great opportunity to think about replication across the country. We have a few minutes, not very long, but we're trying to get a few questions in. I'm going to go to the first question, next slide. And ask Lee, Lee Perselay, since you are the representative on this panel from the civil rights center, how do you see the 188 guide[Indiscernible] and implementing WIOA's new disability related provisions?
>> Thank you, Michael. The Section 188 reference guide as I had said earlier is a wonderful resource for covered entities and others regarding ways in which they can apply Promising Practices and other ideas to ensure the inclusion and equal opportunity for individuals with disabilities. It's really a great tool that covers so many different topics and issues, that any individual just picking it up can come up with interesting and innovative ideas about ways to better include people with disabilities in the AJCs and in the One-Stop System. And within the Workforce investment system in general. There really is a terrific tool. As you know, I've been working on this area for many, many years. And even so, as I read through Section 188 reference guide, I was reminded of things that I had long forgotten about. In terms of innovative ways to provide increased accessibility for people with disabilities. At the end of the day, that's a lot of what WIOA is, for individuals with disabilities, giving them an opportunity to participate like their peers, in the Workforce investment system. And to be able to access the same services as anybody else. And have the same success as anybody else in terms of finding employment opportunities.
>> Thanks, Lee. Let's go to the next question, number two. Question number two is, how can this guide be used to inform the development of what is the next stage of WIOA? And that is state and local plan develop and. How good this guide be used to inform professional developed efforts? I'm going to ask several of you this question, but Lisa, you have worked at a state level and at a local level inside an AJC. What's your thoughts on how the guide might be used to help develop state and local plans?
>> My first thought was I'm glad it didn't hang up because I didn't know I was getting questions.
>> [Laughter]
>> One of the best ways is really the way that we did it in Missouri. It was really taking a look at the guide, seeing -- as Lee said, there are some amazing examples. But you really need to figure out what the guide is talking about, but then what is actually happening?And to be able to do what we're doing in Missouri, to not only pull staff, but also pull and look at people, job seekers who are accessing the system and have access to the system within the past six months, and also employers, that's really the way that you're going to be able to figure out if what you're doing or what you're even thinking about doing is going to be meaningful. And so much of what we've done in Missouri is going to be able to inform -- going back to the last question, being able to inform the plans, that Missouri -- as every state is going to have to submit to DOL. It really just lets you know what's happening, where it's happening, and what people need to make it continue to happen.
>> Okay. Laura, I know you are new to ETA and ETA is the home of who manages where these plans are going to come into. Any thoughts about the guide reference as a resource related to future state planned developments?
>> Did we lose Laura? Or she's got her mute button -- all right. We will move on in the interest of time. I want to go to question number four if you move the slides. Question number four. This is back to the Missouri example. How did the idea for the accommodation for success conference come about? And what did you learn from the event that might help other states considering employer engagement activities? And anyone want to try to take that?
>> I'll take that. Michael Holmes from St. Louis. It came about through like I said, we have a disabilities committee that we formed six months ago. When we met Lisa. We came back and formed the disability community with our board members for the public Workforce system. And out of that meeting, we had of course our business leaders were on that committee. And they are the ones that brought it forward to say, since we have this disability committee, is it something we can do to help HR officers understand what their role should be and how they could work and who are the right people to connect to? So it came from the business community. And what we learned from this is anytime you are engaged with the business community and you take what they are saying and you put it into action, they support you. And we had not only our business community support, but our state vocational rehab, we had blind community, all of them funded this project and said, we can do this. If you do this, we can do this. So it was really, from within the committees that the idea came out. And we helped just make sure that idea became reality and we worked on it every month. And so now they are seeing that an idea we had made reality -- what can we do next?
>> Great. Let's go to question six. That question is, what advice do you have for state and local Workforce development boards to improve access and equal opportunity her Section 188 requirements and advance inclusive career services and pathways? Anyone want to take that? Although maybe Lee, you might start out from a CRC perspective, what's your thoughts?
>> I think the Missouri example is a terrific one. As Lisa pointed out, it's very important to assess what the current status is regarding the accessibility inclusion of people with disabilities before you start to plan about what you can do. As Michael Holmes said, really talked about, it really is very helpful to set up to really focus on issues. So many times, people with disabilities get lost in the process. And there are lots of responsibilities that the AJCs and covered entities have in terms of who they serve. Sometimes people with disabilities just are not always a priority. So I think in terms of making them the priority, setting up a specific initiative to call out and say that you're going to focus on it, and just making people think about it, you know, as a starting point, is really very important. I think that's the first step in compliance. Is really focusing on the issues. It's easy to pull out the 188 guide and go through it and think about how specific Promising Practices affect your local Workforce investment system. But it's really making the issue of priority that's a harder first step. And once you take those steps, I think that's really the pathway to really meaningfully includingindividuals with disability in the Workforce investment system and helping them be real and valuable and equal participants in that system where they have the same opportunities to utilize their resources and gain the same outcomes as their peers.
>> This is Lisa. I will also say that one of the things Michael did after really kind of going back and thinking about 188 and what it means is they put together, I think it's a monthly meeting, so correct me if I'm wrong but they made sure that EO [Indiscernible -- multiple speakers] was on their agenda every month. Which it had been before, in other pieces, but it wasn't its own category. And I think that was something that really helped the state kind of say, okay, what is it that we are doing and how is that -- how can we do things that will cross all populations? And then the other thing that I know Danielle has done as part of being the state to lead for EO is now that they've really started to take a good look, each month or each quarter, each of the EO officers that are assigned by region -- is that's how they do it in Missouri -- they need to bring something to the table each month. Either what they've done and possibly how to take that idea that worked in one region and move it to another. So it really has just become -- I can't say it's become because they are incredible people and incredibly inclusive but the process has become just so much more proactively inclusive. And I think that's really the case.
>> And Lisa, you're right. One thing I would say too, Workforce groups and regions, this can't be, I got you, beat up on you, we got you now. It has to really be an education and a service that you do each and every day. That's why when we came back, we said no, let's to a survey of all of our staff, just to see where they are and what they think they are, and then be able to say, this is the roadmap. So I think once you do it and it is truly integrated and you talk about we're going through this together, it's not, I got you, and I think on a monthly meeting, we have a meeting with our Workforce development and all of the regions every month. And what we try to do -- can't always be you didn't do -- it's, let's give you technical assistance, let's give your staff technical assistance. What can we do to help? The state has opened their hearts on this to us. Like I said, it wasn't this way when we started because I had to get everybody to agree to let this organization, LEAD, come in and direct us and be a partner. Not just telling us what to do, what the law say. Everybody can read the law. How do you really integrate this? I think once you do that and people see that you're really trying to work with them and not trying to kick them and your really trying to educate them, I think everybody will come aboard. But it takes time. It's not easy. We still have struggles.
>> Fantastic. Well said, Michael. All right. Quickly, you get each a soundbite. Needs to be one word for a stream of consciousness. You say Section 188, what's your message, Lee, to the audience? 10 words or less.
>> Contact LEAD.
>> Okay. [Laughter] Lisa? 10 words or less. What about Section 188?
>> It's not that hard.
>> Michael?
>> I think you already said it. It's collaboration and it's not "I gotcha."
>> Correct.
>> All right. Chris Button, what would you say?
>> Lisa said it earlier. Roadmaps. Blueprints. For change.
>> Blueprints for change. Danielle?
>> Universal access.
>> Universal access. Fantastic.
>> This is Laura.
>> We can hear you now.
>> You can finally hear me? Two things I want to stress. It's really about providing excellent customer service to all customers. And it's about promoting continuous improvement, just as Michael was stressing. Thank you.
>> Fantastic. Let's thank all our panelists. Wonderful presentations and dialogue. You can connect with the LEAD Center. If we go to the last slide, sign up for LEAD Center news, sign up on Facebook, Twitter, LinkedIn, YouTube. Visit our website,www.leadcenter.org. You will see archived all four parts of WIOA from a disability perspective. This was a really strong dialogue. We so often think about 188 compliance, -- compliance. Instead what we heard about is collaboration. Alignment of values. Open communication. Working together at all levels, national, state and local. And fundamentally, this is what we're learning today. Not just about people with disabilities, the stretch and reach of 188 is across all people with multiple barriers, vulnerable people, trying to get back or into the Workforce for the first time and find their career pathway. So thank you for joining us. And we hope you'll visit with us at LEADcenter.org. Thanks, everyone. Have a great day. Bye-bye.
>> [event concluded]

rad s wo e v et spasors Ardyou e venders, bt
uconc o couny.Pocge o s rln. 5 e shr o a koo
i, Wy M Morts | o cochi o ey e o LEAD
o, ity ODEP,Ofc of ity ot Pl USDeprmerof Lo i
et et s o o Wi sion s rporrty ck T
et 1 g o Secin 8, rrdainintion s sl
A ———
oy e o i i, LEAD s o N Cinr 1
e o ompcman i acnani ancamen o ol wh i, K58
st o bty W o e owent e iy e
Notonl Dty s i ary copavr, e 1 i,
15 U Onprtmantc Lo Ok o Dty Eplmart oy, ko 36 OO, e
0 e o et i, An o har it o i f
LEAD Gorr, 1810 vonc s il nd s v chane. Tht et
oroves conpte, s anplymen an s s sficene cones o
i cros st of sy, Y ol vty g e - st
bt t et o Todoy,w v, 51 ernd. gt g f ke
ertns. 1 i W o h et ocmes. vt o o e
o have3nparity o s el o vy v rgad Vo
T T ———
st oy g s swer 1. A el i s g,
N e ————

