[bookmark: _GoBack]Ticket to Work and Reasonable Accommodations: Support on Your Journey to Employment

Cover Slide
Ticket to Work and Reasonable Accommodations: Support on Your Journey to Employment
Date: July 27, 2016
Time: 3:00 – 4:30 PM ET

Slide 2
Accessing Today’s Webinar

You can manage your audio using the audio option at the top of your screen (it will look like a microphone or telephone icon).
All attendees will be muted and we encourage you to attend by choosing “listen only” from the audio menu; this will enable the sound to be broadcast through your computer, so please make sure your speakers are turned on or your headphones are plugged in.

Slide 3
Accessing Today’s Webinar, continued

If you do not have sound capabilities on your computer or prefer to listen by phone, dial: Toll-Free number: 1-800-832-0736 Access code: 8458462

Slide 4
Webinar Accessibility

Slide 5
Captioning
Real-time captioning is provided during this webinar.

The captions can be found in Captioning pod, which appears below the slides.
You can also access captioning online:
http://www.captionedtext.com/client/event.aspx?CustomerID=846&EventID=2969291

Slide 6
Questions and Answers (Q&A)
· For Q&A: Please use the Q&A pod to submit any questions you have during the webinar and we will direct the questions accordingly during the Q&A portion.
· If you are listening by phone and not logged in to the webinar, you may also ask questions by emailing questions to webinars@choosework.net.

Please note: This webinar is being recorded and the archive will be available within two weeks on the Choose Work website at http://www.choosework.net.

Slide 7
Technical Assistance
If you experience any technical difficulties during the webinar, please use the Q&A box to send a message or you may email webinars@choosework.net.

Slide 8
Agenda
Welcome and Introductions
	Jayme Pendergraft, Ticket Program Manager
The Ticket to Work Program and Work Incentives
	Katie Metz, National Disability Institute	
The Job Accommodation Network
	Melanie Whetzel and Sarah Small, Job Accommodation Network
Additional Resources
	Presentation Team
Questions and Answers
	Presentation Team

Slide 9
The Ticket To Work Program

Slide 10
Social Security Disability Benefit Programs
SSDI

Slide 11
Social Security Disability Benefit Programs
SSI

Slide 12
Social Security Disability Benefit Programs
SSDI and SSI

Slide 13
Why Choose Work?

· Earn more income
· Gain independence
· Meet new people
· Learn new skills

Slide 14
Starting the Journey

Only you can decide if work is the right choice for you.

Slide 15
What is the Ticket to Work Program?

Ticket to Work
· Is a free and voluntary Social Security program;
· Offers career development for people age 18 through 64 who receive Social Security disability benefits.

Slide 16
Taking the Next Step

Gathering information and resources is key to planning your journey toward employment.

Ticket to Work and Work Incentives can help make your journey a smooth one.

Slide 17
For More Information

Call the Ticket to Work Help Line:
1-866-968-7842 (V)
1-866-833-2967 (TTY)

Visit:
www.choosework.net

Slide 18

Work Incentives

Slide 19
Work Incentives

Work Incentives are special rules that allow you to:

· Receive training for new skills
· Improve the skills you already have
· Pursue your education
· Try different jobs
· Start a career
· Gain confidence

Slide 20
What is the Job Accommodation Network?

Slide 21
What is the Job Accommodation Network (JAN)?

JAN
· Was established in 1983 as part of a national, free service;
· Specializes in job accommodations and the employment provisions of the Americans with Disabilities Act (ADA)
· Assists with the interactive process.
· Gives targeted technical assistance.

Slide 22
What is JAN?

JAN
· Provides comprehensive resources.
· Maintains confidentiality.
· Communicates via telephone, chat, text, TTY, relay, email, and social networks.
· Offers live and archived training.
· Works as your partner.

Slide 23
What is JAN?

JAN has
· Over 200 publications
· A comprehensive website
· SOAR www.askjan.org/soar/
· ADA Library www.askjan.org/links/adalinks.htm
· A to Z www.askjan.org/links/atoz.htm
· JAN on Demand www.askjan.org/JANonDemand.htm
· JAN en Español www.askjan.org/espanol/index.htm
· JAN Updates www.askjan.org/new/index.htm
· JAN Chat www.askjan.org

Slide 24
Using JAN

JAN can provide assistance with:
· Job accommodations
· American’s With Disabilities Act/Rehabilitation Act
· Self-Employment

Slide 25
Using JAN

JAN
· Has over 25 years of service
· Experienced
· Free
· National
· Easy to use

Slide 26
Using JAN

JAN assists

· Employers
· Individuals with Disabilities
· Service Providers
· Others

Slide 27

Image of puzzle pieces fitting together. The pieces are
· Motor team
· Cognitive/neurological team
· Sensory team
· Entrepreneurship team

Slide 28
Image of JAN Website: www.askjan.org

Slide 29
Talking about Your Disability

Slide 30
Talking about Your Disability: Why Disclose?

You might think about telling an employer about your disability
· To ask for a job accommodation;
· To receive benefits or privileges of employment
· To explain an unusual circumstance

Slide 31
Talking about Your Disability: How to Disclose

The individual must let the employer know:
· an adjustment or change at work is needed for a reason related to a medical condition

To request accommodation, an individual:
· may use "plain English"
· need not mention the ADA
· need not use the phrase "reasonable accommodation"

Slide 32
Talking about Your Disability: How to Disclose

Verbally or in writing, tell the . . .
· Employer
· Supervisor
· HR representative, or
· Other appropriate person

Slide 33
What is an Example of Disclosure?

An employee with a bipolar disorder is having difficulty sleeping and waking up and has been late three days in a row. She is not sure what to do, but doesn’t want to get into disciplinary action.

Slide 34
What is an Example of Disclosure? Con’t.

The employee discloses and provides medical documentation. Since her work doesn’t depend on or affect others, the employer found no hardship to flex her daily schedule as long as she gets her time in between the core business hours of 8:00 AM to 6:00 PM.

Slide 35

OPTIONS:
Job Accommodations

Slide 36
Examples of Accommodations: Purchasing or Modifying Equipment or Products

Slide 37
Example 1 – Purchasing or Modifying Equipment or Products

An electrician’s helper with an intellectual disability needed to attend periodic licensure trainings. He had difficulty taking effective notes and remembering information in the meetings.

Accommodation
The employee was provided an iPad with apps that would record the trainings. This enabled him to listen to the trainings as many times as he needed. He was also provided training on how to use the device and the apps.

Slide 38

Example 2 – Purchasing or Modifying Equipment or Products

A parts sorter in a distribution center had difficulty standing for his shift with only a thirty-minute lunch and short afternoon break. His work became sloppy in the afternoons due to his fatigue.

Accommodation: The employee was provided with both an anti-fatigue mat to help his back and legs and a stand/lean stool that allowed him the ability to work in an upright position while his weight rested on the padded seat.

Slide 39
Examples of Accommodations: Job Restructuring

Slide 40

Example 1 – Job Restructuring
An employer required that all employees work overtime. An employee with Down syndrome and a heart condition asked to be excused from overtime because of fatigue and exacerbation of symptoms.

Accommodation: None. The employer denied the request stating that overtime is an essential function.

Slide 41
Example 2 – Job Restructuring

A member of a cleaning crew who has epilepsy is restricted from working on a ladder. He can perform all of the functions of his job except for the task of maintaining the overhead lighting fixtures.

Accommodation: The job tasks of a second crew member include cleaning a small kitchen in the employee’s lounge, which is a task the first crew member can perform. The employer switched these specific tasks performed by the two crew members.

Slide 42
Examples of Accommodations: Modifying Policies

Slide 43
Example – Modifying Policies

A file clerk with an anxiety disorder uses a service animal to help her deal with stress in the workplace.

Accommodation: The employer modified its “no animal” policy and allowed the service dog in the workplace.

Slide 44
Examples of Accommodations: Providing Readers and Interpreters

Slide 45

Example 1 – Providing Readers and Interpreters

A job applicant for a dog warden position for city government had dyslexia and could not pass a required written test.

Accommodation: A reader was provided for testing.

Slide 46

Examples of Accommodations: Reassignment

Slide 47
Example – Reassignment

A retired Army medic had difficulty managing stress in the workplace due to her PTSD. Her stress intolerance was intensified when she heard the emergency medical helicopter arrive and depart from the hospital where she worked as a nurse.

Accommodation: The nurse was reassigned to a vacant position on a unit that was far from the heli-pad so she rarely heard the helicopter. During times when the helicopter staff would practice maneuvers in her area she was allowed to work a flexible schedule.

Slide 48
More Examples of Accommodations

Slide 49
More Examples - #1

A retail employee with an intellectual disability had difficulty remembering when to take his breaks and lunch, and when to return to his position.

Accommodation: Using a programmable watch, the job coach helped set the times for his lunch and breaks, and when it was time to return to work. The watch was set to vibrate so the employee knew exactly when it was time to leave for breaks and lunch and when to return to the sales floor.

Slide 50
More Examples - #2

A bus garage employee who had difficulty reading, but had excellent listening comprehension skills, often missed instructions and important announcements that were sent via e-mail.

Accommodation: The employee was provided with screen-reading software that allowed him to listen to the e-mails that he received. His performance greatly improved, as well as his attendance at meetings and gatherings.

Slide 51
JAN and Self-Employment

Slide 52

Overview: Self-Employment Team.
The JAN Self-Employment Team provides:
· Detailed intake process
· Individualized consulting and resource materials
· Local, state and national resources
· Ongoing electronic and telephone access and support – not case management
· JAN entrepreneurship website access
· For-profit, non-profit, customized self-employment, home-based business, microenterprise, and independent contracting

Slide 53

Overview: Self-Employment Team con’t.
The JAN Self-Employment Team can provide information on:
· Self-employment/small business programs for people with disabilities
· Idea development, discovery process, and feasibility
· Business planning
· Low-cost marketing strategies

Slide 54
Overview: Self-Employment Team con’t.

The JAN Self-Employment Team can provide information on:
· Business legal structures
· Social Security benefits planning
· Financing options including asset development
· Health and business insurance
· Tax issues (including tax credits)
· Mentorship and coaching

Slide 55

Using JAN: Contact Information

Slide 56
Contact JAN

· By phone: (800) 526-7234 (V) or (877) 781-9403 (TTY)
· Online: www.askjan.org
· By Email: jan@askjan.org
· By text: (304) 526-8189
· By Skype: janconsultants

Slide 57
Additional Resources

Slide 58
Social Security is Hosting a Virtual Job Fair!
The job fair is sponsored by Social Security. The job fair will connect you with companies that work with the federal government and want to hire qualified, job-ready people with disabilities.

The job fair will include employment opportunities nationwide!
For more information about the Virtual Job Fair, contact vjf@choosework.net

Date: August 24, 2016
Time: 11 a.m. to 5 p.m. Eastern

Slide 59
Social Security is Hosting a Virtual Job Fair! Cont.
By participating in the fair, you can:
· Communicate with job recruiters online via chat forums and one-on-one messages
· Ask questions at virtual resource booths about
Job accommodations
Social Security Work Incentives
Legal issues that sometimes create barriers to work for people with disabilities.

Slide 60

Social Security is Hosting a Virtual Job Fair! Cont.
· The job fair is for current Ticket to Work participants.
· If you are using your Ticket to receive services from an EN or VR agency, and are ready to work, you should register for the fair.
· In order to participate, you will need to complete a consent form and give it to your EN or VR.
· Information on how to register and to find the consent form: https://choosework.net/find-a-job/virtual-job-fairs/index.html

Slide 61
Find Help Tool

Visit: www.choosework.net/findhelp to search for the right service provider for you.

You can search by:
· ZIP code
· Services offered
· Disability types
· Languages spoken
· Provider type (EN, Workforce EN, VR, WIPA or PABSS)

Slide 62
For More Information

Call the Ticket to Work Help Line:
· 1-866-968-7842 (V)
· 1-866-833-2967 (TTY)
Visit:
www.socialsecurity.gov/work
Connect:
· Like us on Facebook: www.facebook.com/choosework
· Follow us on Twitter: www.twitter.com/chooseworkssa
Watch Ticket to Work Videos on YouTube: http://www.youtube.com/choosework
Follow us on LinkedIn: https://www.linkedin.com/company/ticket-to-work

Slide 63
Please remember to take our webinar survey!

A link will pop up after the webinar, or you can visit www.choosework.net/surveys/wise

1

