

Creating a Workforce System that Works for All

Oklahoma ABLE Tech

- @OKABLETech
- <http://www.ok.gov/abletech/>
- State Assistive Technology Act Program
- Housed at Oklahoma State University
- Work with...
 - Assistive technology
 - Technology accessibility
 - Policy and Standards

Department of Rehabilitation Services (DRS) Partnership

- DRS delivers quality services to Oklahomans with disabilities
 - Opportunities to achieve productivity, independence
 - Enriched quality of life
- Partner with Oklahoma ABLE Tech
 - Connecting Oklahomans with disabilities to assistive technology
- Think accessibility

Accessibility = Access for All

- Access for everyone within the workforce system
- Springboard to success for businesses and job seekers
- Increase household wealth for all

People with Disabilities at Work: More Than Possible

- It's not just possible, it's likely!
 - Great investment for employers
 - Qualified, capable, dedicated, independent employees
 - Technology makes accommodations easier
 - More affordable technology tools
 - More technology in the classroom
- Adds up to more opportunities
- Workforce System is in a unique position

Some Context

- People with disabilities in Oklahoma
 - Age 5-17, 41,079 or 6.1%
 - <http://weba.im/6to>
 - Age 18-64, 312,480 or 13.7%
 - <http://weba.im/6tp>

More than Possible, but Still too Rare

- In Oklahoma, 34.4% of people with disabilities aged between 18 and 64 are employed.
 - 75.1% of people without disabilities are employed.
 - <http://weba.im/6tq>

Median Income

- Median earnings, age 16 and up
 - People with disabilities: \$20,341
 - People without disabilities: \$26,951
 - \$7,249 disparity
 - <http://weba.im/6tr>

Poverty in Oklahoma

- Age 18-64
 - People with disabilities, 89,715 or 28.8 %
 - <http://weba.im/6ts>
 - People without disabilities, 274,868 or 14.2%
 - <http://weba.im/6tt>

People with Disabilities at Work: Protected by Law

- Title I of the Americans with Disabilities Act (ADA)
- Section 503 of the Federal Rehabilitation Act
 - For federal contractors

ADA Title I

- Prohibits discrimination against qualified individuals with disabilities on basis of disability.
 - Covers employers with 15 or more employees, including private, state and local governments, employment agencies and labor unions.
 - Includes job application procedures, hiring, firing, advancement, compensation, job training, and other terms, conditions, and privileges of employment.

Implications of Title I

- Employers need to level the playing field, not tip it in anyone's favor.
- Create fair and equal access to employment.

Section 503

- Applies to federal contractors
- Prohibits discrimination, similar to ADA Title I
- New Rule has some changes:
 - Affirmative Action Plan required for some employers

A Bigger Push

- Title I and Section 503 Will Bring Folks to You!

You Can Help to Bridge the Gap

- Comprehensive partnership
- Systemic approach
- Regional focus
- Individual results

“How Does this Effect Me?”

- Your programs and services need to be accessible, too.
- Americans with Disabilities Act
 - Title II, State and Local Government
- Section 504 of the Rehabilitation Act
 - Federally funded, but most partners receive federal money

Title II of the ADA

- Applies to State and local government entities.
- Protects qualified individuals with disabilities from discrimination on the basis of disability in services, programs, and activities provided by State and local government entities.
 - Partners included
 - Workforce Centers included
 - Counseling and coaching
 - Training
 - Placement
 - Technology included
 - Websites, web forms, documents, etc.

Technology Accessibility

- Covered by Title I and Title II of the ADA
- Specifically covered at Federal level by Section 508 of the Rehabilitation Act
- Specifically covered at State level by Oklahoma's Electronic and Information Technology Accessibility Statute

Meeting the Charge

- Accessibility in buildings and technology
- May be things you cannot change, but you can identify.
 - May have to meet client at more accessible location temporarily.
 - Permanent fix still necessary.
- We will get more into what to do and look for later.

Accessibility in a Nutshell

- Make it work for as many people as possible
 - People with...
 - ...mobility disabilities
 - ...visual disabilities
 - ...hearing disabilities
 - ...cognitive disabilities

Mobility

- Getting around your Workforce Center, for example
 - Parking lot
 - Striping, grades
 - Sidewalks
 - Grades, seams, broken concrete, stuff in the way
 - Doorways
 - Door too hard to open, room to move through
 - Meeting rooms, bathrooms
 - Room to move
 - Technology
 - Work without a mouse

Visual

- Curb cuts
 - Tactile feedback
- Braille or raised text on signs
- Information kiosk functionality
- Color contrast in signs
- Technology
 - Work with a screen reader
 - Zoom-able?

Hearing

- Videos for training or information
 - Captioned
- Volume controls for canned audio
- Sign language interpreters as needed

Cognitive

- Logical, plain language writing
- Clear instructions
- Logical layout
 - Signage
 - Documents
- Technology
 - Above, but with web pages and documents

Coming to a Workshop or Webinar Near You

- Emphasis on programmatic access
 - Services
 - Programs
 - Activities
 - Physical space
 - Technology

Multimedia

- Meet you where you are
 - In-person
 - Computer-based
 - Website
 - Webinars
 - Specific technical assistance

Upcoming Training Topics

- More on the ADA
- Structural access
 - Identifying, reporting, prioritizing, fixing
- Service animals
- Technology
 - Documents
 - Web pages
 - Identifying, reporting, prioritizing, fixing

Reminders

- We all started out knowing nothing about this.
- We will help to get you moving toward a more accessible system.
- It won't happen overnight.
- It will happen, though.

Contact Us

- Rob Carr, Accessibility Coordinator, Oklahoma ABLE Tech
 - rgcarr@okstate.edu
- Brenda Dawes, Program Manager, Oklahoma ABLE Tech
 - Brenda.dawes@okstate.edu

- @OKABLETech on Twitter