[bookmark: _GoBack]California Committee on Employment of People with Disabilities Approved Meeting Minutes

Wednesday, November 5, 2014
9:00 a.m. – 4:30 p.m.
Sheraton Park Hotel at the Anaheim Resort
Park East Meeting Room
Anaheim, CA

Members: Scott Berenson, Jonathan Clarkson, Denyse Curtright, John Ervin III, Robert Fried, Eric Glunt, Director Patrick Henning, Laurie Hoirup, Tom Lee (teleconference), Dondra Lopez, Maria Nicolacoudis, Jaime Pacheco-Orozco, Liz Pazdral, Anita Wright.

Ad Hoc Members: Kenna Hickman (teleconference).

Guests: Emily Malsch, USBLN (teleconference); Leslie Wilson, USBLN (teleconference).

Staff: Anna Hamilton, CCEPD; Robert McCarthy, DOR; Sarah Triano, CCEPD.

State Employees and Members of the Public: Mark Hanohano, Molly Kennedy, LaJuana Thompson, Robin Ridley, Irene Walela.

Part I: Full Committee Meeting, Park East Meeting Room
9:00 AM—12:00 PM

The meeting began at 9:05 AM.

CCEPD Executive Officer Sarah Triano went over meeting logistics, then acknowledged committee members, staff members, and those on the teleconference line.

Action Item: Call to Order

Committee members in the room and on the phone lines introduced themselves, followed by staff members and members of the public. Committee Chair Maria Nicolacoudis briefly reviewed the agenda and meeting purpose for this meeting, as well as the next committee meeting date (March 5, 2015).

CCEPD staff member Anna Hamilton briefly presented on the Bagley-Keene Act memorandum included in the agenda packet.

Action Item: Roll Call Vote to Approve 8/28/14 and 8/29/14 Meeting Summary

DOR staff member Robert McCarthy led the roll-call vote; the minutes were approved with a majority vote. There were no comments or changes to the minutes.

Action Item: Report on Secretary Guidance from Employment Development Director Patrick Henning

Patrick Henning, EDD director, shared Secretary Lanier's feedback on the recommendations outlined in Operation California First:

· The Department maintains its continuing support of YLF activities and weeklong annual gathering via funding.
· Both EDD and the Secretary are "fully committed" to hiring more people with disabilities for a variety of civil service positions. The EDD recently received an award for disability hiring.
· Secretary Lanier does want to push forward on public/private partnerships, although Director Henning's experience with such partnerships has been a mixed bag. There is a need for specific frameworks and clear expectations to prevent certain aspects of public/private partnerships going awry.
· WIOA: Director Henning commented that EDD staff members are "extraordinarily excited" about opportunities that will arise as a result of this enactment, and the resulting accessibility changes to America’s Job Centers (AJCs). EDD is currently looking at the entirety of the Act and figuring out how to put the regulations in place on the state level.
· Career and Technical Education (CTE) programs and students with disabilities: Governor Brown is very committed to supporting these types of programs. On-the-job-training (OJT) and Apprenticeships are a tremendous opportunity for disabled and nondisabled individuals alike, and have great promise for statewide job growth.
· CCEPD’s recommendations for nursing programs/education dovetail with a lot of the themes that Secretary Lanier has been working on, including the needs of the state’s aging population, and the need for more people to be employed in the health sector.
· There will also be further growth in apprenticeship-specific trade industries, such as the baking industry, health sector, electrical, and more specialized ones such as HVAC repairs.

In response to Director Henning’s presentation, Robert Fried mentioned his work with the California Apprenticeship Council (CAC). He went on to comment that there while are certain elements of the trades that are uniquely adaptable for people with disabilities (PWDs), there have been ongoing issues with employer perception(s) of PWDs and veterans with disabilities; he suggested that CCEPD connect with CAC at some point.

Sarah brought up some of the issues with using "apprenticeship" as a term with employers, as the word itself can raise hackles.

Laurie Hoirup asked how the Secretaries, EDD, the Department of Education, and other agencies would act on this "excitement.” Director Henning responded that this aspect is still being worked out, and there are some “limits” on what EDD can do as a state agency.

Robert Fried commented that high schools and community colleges around California have done a lot with the apprenticeship model, and there is a great deal of potential for partnerships with the education community.

John Ervin asked if there are current opportunities for veterans that are akin to internships, where veterans can utilize and build on various skills that they learned in the military. He also added that if an apprenticeship or internship provides the only opportunity for veterans to get back into the workforce, it could have the unintentional effect of devaluing veterans' military training.
Director Henning responded that internships sometimes do not have jobs connected. EDD, for its part, is trying to focus on the nexus between job training and work.

Jaime Pacheco-Orozco requested additional guidance on implementing the 10% PWD hiring goal for sector federal contractors in California now that WIOA has been passed. Director Henning commented on the importance of PWDs having a place at the table when policies that affect them directly are implemented.

Action Item: Irene Walela reports out from DOR Directorate's office

Currently, the DOR directors are in touch with Department of Labor, to discuss WIOA, next steps, and analyses of Title 1 and 4 of the Rehabilitation Act in light of WIOA changes.

DOR has been tasked with a new focus on youth and transition services, ILC transition services provisions for youth (especially post-secondary education) and adults. Irene termed this as being given "new responsibilities with no new funding." Support of Secretary from HHS, DOR, and other agencies is essential in order to continue providing services as WIOA is implemented.

Irene also updated attendees on Monday's WIOA teleconference with Director Joe Xavier of the DOR.

Action Item: Jonathan Clarkson shares Secretary Dooley's feedback on Executive Order, as outlined in Operation California First (OCR)

Jonathan reported that while the content of the OCR report was welcomed, the format of the Executive Order "was not." CCEPD wants for state government to be a model employer, but an Executive Order is no longer on the table. The committee will be asking for approval to go ahead with this "alternate concept."

Sarah Triano commented on the lack of compliance and enforcement of disability parity (16.6%) at the state level. Her proposed solution is the formation of a new Disability Parity Action Committee (DPAC) workgroup.

The major reason for DPAC subcommittee formation is to track the problem of parity in state hiring: Of the 66 state departments, 31 do not meet the disability parity rate.

Overall goal for DPAC formation in light of EO rejection: Some "high performing" departments would mentor lower-performing departments. This type of phased-in solution gets to the meat of the problem with SPB compliance.

Laurie commented that it will likely take an incredibly long time to start and execute this "mentoring" process among departments, because of how the state government system works.

Director Henning responded to Sarah and Laurie’s comments; he “really wants” to see more PWDs become employed, so he would prefer something that has a push behind it. He reiterated that EDD is committed to doing as much as it can for this initiative, sans EO.

Eric suggested that the original EO pushed the SPB and EDD to work together, and also drove DOR to put a million dollars into the American Recovery and Reinvestment Act in 2009 (ARRA) to develop more job training programs and resources for VR clients.

Irene commented that DOR is dedicated to continuing the work that Eric mentioned, plus NDEAM, PWD hiring initiatives in the department, and specific NDEAM events connecting to the state as a model employer. The DOR would positively support sharing best practices info with other states.

Anita mentioned that one “critical point” for CCEPD members to consider is how mentoring truly works and to define a specific mentoring structure across departments; there remains a need to focus on an intra-departmental mentoring structure that has measurable results and best practices to ensure success.
Liz Pazdral responded that she appreciated Anita's comments, but she agreed with Laurie as well. How can CCEPD make sure that the committee members with business/employer expertise are able to advise the agency Secretaries on mentoring strategies and hiring initiatives?

Denyse Curtright commented on grassroots hiring efforts going on in local state offices, and how many state employees are having conversations about “moving forward” with state hiring parity for PWDs as well.

Kenna Hickman brought up the state hiring push a few years ago, and suggested that DPAC look at the structure and success of that initiative.

Jaime Pacheco-Orozco commented that he was disappointed that the EO did not take, and explained that he wanted “to go on record that it is troubling and disappointing as an advocate for people with disabilities [that] we don’t have the kind of leadership from the Governor’s office on this.”

Action Item: Review and Discuss Proposed 2015 Committee Structure for Approval

There was an extended discussion of EO issues, and Secretaries' responses to the EO. Sarah explained CCEPD's modeling of its new efforts (such as the formation of DPAC) after the success of the Child Welfare Council’s (CWC) push for specific initiatives at the state level.

Robert Fried commented that one shortcoming of the EO process is that it can “force” certain parties to resolve issues in a manner that takes up a lot of resources. He added that change can be a matter of "personal choice" and following through with goals.

Maria commented that CCEPD’s goal is to help establish effective long-term changes, and how those changes are accomplished might vary depending on a lot of factors.

Public comment: Jerry Gibbins commented on OCF and the language used in talking about state government increases in hiring percentage; he felt that the language used to describe the shift in percentages was too negative.

Samantha Corbin asked if the old EO was still in place; both Executive Orders from years past are still in place.

The establishment of the DPAC was approved with a majority vote, held via a roll call vote.

Sarah gave a presentation reviewing the new subcommittee structure and related issues, and members offered feedback.

Scott Berenson commented that CCCCO is working to increase the number of students with disabilities at community colleges around California.

Laurie asked a clarifying question on subcommittee structure; Sarah responded that the new Task Forces would have two co-chairs, and two people to take the lead on different issues for different committees.

Anita commented that it is also important to consider the structure for the report-outs. She also had concerns about “too many people” on too many subcommittees.

Maria responded that the idea with the new subcommittees is to focus on specific areas. She also reminded those assembled that committee members need to put in the effort here, since CCEPD has limited staff right now.

Denyse asked for clarification on subcommittee staffing.

Laurie commented that while the new structure “sounds like an immense amount of work,” it is not quite as overwhelming if members look at topics rather than subcommittees.

Sarah reminded the committee members that there are some very specific goals and tasks that the committee needs to accomplish, and the necessity to have go-to people for different issues. She also reiterated the need to develop specific steps to move the work forward.

Jaime responded that “we have a responsibility as committee members to step up and do the work.”

Eric offered comments on work group structure and electing leadership for the three committees, while letting the separate committees determine who will lead each topic, discussions, and action plans.

There was some extended discussion of keeping the subcommittee structures as they currently are versus restructuring.

Vote to Accept Proposed Committee Structure: via a roll-call vote, members voted to keep the old structure.

Action Item: Nominations for Committee/Subcommittee Chairs

Maria nominated Director Henning as a subcommittee chair; he declined. Anita volunteered to be a subcommittee chair, and reiterated that focus is very important.

Blank ballots were circulated. It was decided that subcommittee chair/co-chair voting would be done through a roll call. Committee members teleconferencing in were instructed to email their ballots to Sarah.

Anita Wright and Jonathan Clarkson were nominated as the co-chairs for the Increasing Employer Demand workgroup, and were both elected with a majority vote.

Jaime withdrew as co-chair of the Building the Pipeline workgroup; Eric decided to stay on as co-chair. For the other co-chair position, Laurie nominated Dondra, who declined. Robert Fried was nominated as co-chair.

Eric Glunt and Robert Fried were nominated as co-chairs for the Building the Pipeline workgroup, and were both elected with a majority vote.

There were no comments from the phone line.

Jaime reminded everyone that the subcommittees are not mutually exclusive, and that the workgroup members can work together on various issues.

There was an extended discussion about committees cross-working, and the public/private partnership initiative.

Since the discussion of the subcommittee/workgroup structure took more time than was allotted, it was decided that the presentation led by Leslie Wilson and Emily Malsch from the U.S. Business Leadership Network (USBLN) would be postponed, since the discussion of subcommittee issues took precedence, as did afternoon workgroup meetings.

It was decided that the members would reconvene as a large group at 1:00, then meet in subcommittee groups from 1-3:30.

Public comment: Molly Kennedy of the State Council on Developmental Disabilities (SCDD) commented on the intersection of some of the issues that SCDD covers and those that CCEPD covers; a lot of the issues that WIOA deals with impact people with developmental disabilities (such as subminimum wage and youth transitions). SCDD recently passed a policy intended to reduce the overall number of sheltered workshops in California.

Jerry Gibbins of Cal HR (by phone) commented on the new EO and directional change, and the possibility of using existing EOs already in place. He asked if Cal HR could partner with DOR on hiring initiative(s).

Robin Ridley of CalTrans offered her volunteer services, and spoke a bit about her qualifications.

The meeting broke for lunch at 12:10 PM.

The meeting resumed at 1:20 PM for Part II.

Part II: Workgroup Breakout Sessions
1:30 PM—3:30 PM

Building the Pipeline/Benefits Reform Task Force Breakout Session (Park East)

Eric Glunt outlined the overall goal for the subcommittee session: develop a strategy for each of the task force issues, and break those strategies down into actionable steps. He then asked subcommittee members for initial ideas and goals for the Benefits Reform Task Force.

Robert Fried commented on what he termed the “teeter totter” of disability benefits for people with disabilities: by getting a job, some people with disabilities who are on benefits, food stamps, and/or other programs such as Medi-Cal may have their benefits reduced, but their new job may not provide enough money for them to pay for food, housing, or medical expenses on their own.

He went on to suggest that the committee could have an informational hearing of some sort as a way of hearing the stories of people who receive benefits, and how benefit reform might impact them. Additionally, he spoke about the differences between “soft solutions” and “hard solutions” to the benefits reform issue.

Sarah suggested that the Task Force could create a background paper on the current benefits system, the problems with it, and why/how reforming the system would be positive for the employment numbers of people with disabilities. She also added that stakeholder input would be key with any benefits reform project; a legislative session might be useful for the subcommittee members to learn from stakeholders and community members.

Robert asked the assembled Task Force members to commit to “information gathering” on benefits, reform, and related topics, to be followed up at the next quarterly meeting.

Eric brought up AB 925, which formed the Governor’s Committee in statute, and suggested that it would be useful to clarify how much of that bill still applies. Robert concurred and mentioned the Affordable Care Act; Eric added that federal Social Security Disability Insurance (SSDI) reform would likely be a part of ACA implementation in the coming months.

John Ervin III commented that there might be opportunities for coalitions and partnerships with SSDI and welfare reform advocates who push for changes to those structures at the federal level. He also touched on the importance of a “stopgap” of some sort for people and families who are trying to transition off of benefits and into employment, but whose employment opportunities might not fully cover living expenses.

Irene Walela suggested that surveying and collecting information on programs and incentives that already exist for people on benefits who are transitioning to employment (such as Ticket to Work) would be useful for a background paper or related materials.

Eric pointed out that AB 925 “had a lot of emphasis on this particular topic,” and that the formation of DHCS’s Medi-Cal Working Disabled program was a direct result of the former Governor’s Committee’s work on benefits reform.

Denyse Curtright commented on the Department of Developmental Services’ (DDS) emphasis on “universal design” and access, and how benefits reform could positively draw from both ideas. After concurring with Robert on the impact that benefits reform could have on people in those programs—and the need for “targeted change”--she also touched on DDS’s ongoing data collection from the CaPROMISE program and how this data could be used by the Benefits Reform Task Force at some point.

Robert requested that CCEPD staff “collate” or compile a list of issues that the Benefits Reform Task Force wants to tackle, and then send it to subcommittee members, in order to abide by Bagley Keene.

Denyse mentioned that there are significant areas of overlap between the Benefits Reform Task Force and her work for the California Employment Consortium for Youth and Young Adults with Intellectual Disabilities (CECY).

Jaime and Eric briefly discussed the city of Los Angeles’ recent successes with replicating the One-Stop/AJC model and making it more accessible, so that everyone—disabled and nondisabled--seeking employment services receives services of some kind.

LaJuana Thompson commented on EDD’s Integrated Resource Team (IRT) development, its Disability Employment Initiative (DEI), and how the goals of those initiatives relate to both the One-Stop model and the aim of “universal” access.

There was further discussion of information-gathering from various organizations that have an “integrated” delivery model for benefits and employment services. Eric clarified that such information gathering is needed so that the task force can understand who its partners will be in the benefits reform project.

LaJuana asked whether the subcommittee had decided what the term “benefits reform” means to its overall work scope. In response, Robert commented that he felt that there were two issues facing the Task Force: “dollar issues for individual humans that affect their ability to get jobs and/or benefits,” and an overhaul of the organizational structure. He mentioned his concern that organizational reform would be too massive an undertaking for the task force.

Sarah addressed some of Robert’s concerns by directing members to page 39 of the Agenda packet, which contained a description of the Benefits Task Force and its purpose. She added that “[the Task Force members] need to decide if this is the direction that [they] want to go,” and that the Task Force’s process of research, stakeholder outreach, data analysis, compiling information, and offering written recommendations in a formal paper would be similar to what CCEPD staff did for the Operation California First report.

Robert responded that he would like to focus on what he termed “economic, hard-dollar cost issues,” since those issues are quantitative and the analysis/examination of those issues can lead to a “definable [end] product.”
Eric suggested that the Task Force start the research and analysis process by looking at quantitative studies in the area of benefits reform that have already been published, and at Dr. Neuhauser’s forthcoming paper on short and long-term disability benefits use. He added that understanding what actions that “other partners,”’ such as CECY, are taking in these areas is also crucial to the Task Force finding its focus and scope.

Jaime commented that one key issue at all levels of disability employment services must be addressed: to make sure that benefits providers, state VR counselors, and One-Stop staff are “speaking the same language” when it comes to SSDI benefits and eligibility for consumers.

There was a discussion between Jaime, Robert, and Eric regarding the “tools” that disability benefits provide for some consumers and their families, and how those tools are misused some of the time.

LaJauna commented that she felt that some of the aims of the Task Force were, as they stood, too broad to be effective; she suggested that the Task Force members focus on “narrowing down” both the populations being served and the overall goals.

Robert reiterated that he would like the Task Force to focus on economic issues that can be measured and analyzed in a quantitative way.

Denyse summarized some of the Task Force’s talking points for the meeting, specifically that the benefits system can be ineffective, as some people get trapped in a cycle of poverty—exacerbated by being on benefits after they lose employment.

Jaime added that there is a specific set of goals that the Task Force must focus on, and the members need to figure out what action steps will enable those goals to happen.

The areas that the Task Reform will focus on, overall, are the following:

· Youth with disabilities on benefits
· People with mental health conditions on benefits
· Factors that contribute to people who are on short-term disability choosing to go onto long-term disability

There was further discussion of tangible milestones and goals, broken down into the following action steps:

· Denyse Curtright and Robert Fried will follow up with
Dr. Frank Neuhauser for specific areas that can be impacted positively (paper due out in January 2015).
· Along with excerpts from Dr. Neuhauser’s report, pull together available statistics, analyses and resources on the benefits system, short/long-term disability and how those programs are used, and other pertinent data.
· EDD Director Patrick Henning and Robert Fried will draft a letter to the California State Apprenticeship Council before March 5, 2015. The letter will cover the importance of getting people with disabilities who are interested in apprenticeship-ready fields into training programs, and ultimately apprenticeships.
· CCEPD staff will collate/compile notes and send out to members of the Benefits Reform Task Force.

There was some discussion of WIOA implementation; Irene clarified various member questions on the subject of WIOA policies and how those policies might affect DOR during the upcoming year. She also said that DOR would be working more closely with other state agencies as WIOA regulations are implemented, but the implementation phasing will be dependent on guidelines that have not been released at this point.

The 10% hiring goal, outlined in Operation California First, was also discussed. Irene commented that this goal would be covered by the Department of Labor under some of the new WIOA regulations, specifically Title 1. Additionally, DOR will be partnering “much more closely” with other state agencies under some of the new WIOA regulations, although the guidelines and action steps for those partnerships are still being determined.

Eric summarized that the Building the Pipeline workgroup currently has “three work goals” to start working on: the 10% service goal for job centers in serving individuals with disabilities, the public/private partnership, and the state plan.

Jaime commented that the “10% service request was directed toward entities that normally would not be serving [people with disabilities]” now looking at this as part of their work related to employment. He also added that the federal government would likely not be overseeing the implementation of WIOA at the state level; the implementation is up to the states and is “really a state decision.”

Certain agencies, such as the California Workforce Investment Board (CWIB), will have the most input on the state and local levels when it comes to how WIOA is implemented. Jaime highlighted the importance of CCEPD, as a committee, identifying its role in overall WIOA implementation, and in making sure that the 10% service goal is strongly recommended.

Sarah updated the workgroup on some of the feedback on the 10% service goal; there has been some resistance in part because of the perception that members of “other groups” should also receive specifically targeted services, and the precedent that such a goal might set. She suggested that the workgroup begin a conversation with CWIB, the California Workforce Association, and the state Labor and Workforce Development Agency (CLWDA) that covers how to get to a similar goal without using the initiatives that have gotten resistance, adding that “there is a desire to create a system that is…equal for everybody.”

This update was followed by a discussion of the issues with setting a 10% hiring goal, as some workgroup members wanted to know why setting that goal was problematic.

The workgroup also set initial action steps to make some sort of service percentage for people with disabilities part of the state plan for WIOA implementation:

· Attend a CWIB meeting, and start meeting with high-level CWIB staff regarding setting a percentage goal for employment services for PWDs
· Identify, assess, and reach out to partner organizations/stakeholders, such as CECY and Employment First supporters/advocates
· Identify development dates/milestone dates for WIOA-related recommendations from the workgroup (see below)

After convening meetings and opening discussions with CWIB staff and other state agencies that handle employment services, the committee would make a formal recommendation to CWIB and other state partners, since CWIB is the agency responsible for developing the state plan under WIOA.

Eric suggested that the workgroup take time to carefully look at where any “holes” in their employment strategies for PWDs might be; Jaime responded that bringing the workgroup—and the committee as a whole—up to speed on new WIOA regulations would be a priority for that process.

Jaime also reminded the workgroup members that they would have to submit any recommendations for WIOA implementation this year (2015), before July 1; he suggested that it would be a good idea to create a calendar and schedule to keep the workgroup on track in researching, writing, vetting, and finally submitting recommendations to state agencies regarding WIOA.
Jaime commented that the “education title” is impacted by new WIOA regulations as well; K-12 and post-secondary education should be part of WIOA conversations at some point.
Scott Berenson asked for clarification regarding each state agency submitting its own plan, and Jaime answered.
Sarah briefly talked about the Increasing Employer Demand (IED) workgroup’s discussion next door, and the progress that had been made over the last few months involving USBLN, Boston Scientific and McKesson; the latter, however, have been running into issues when attempting to hire qualified candidates with disabilities.
There was some discussion of a partnership between CCEPD, CWIB, and the California Community College Chancellor’s Office (CCCCO)—which Sarah Triano and Tim Rainey of CWIB had tried to organize--that did not take off as expected. Scott Berenson and Robert Fried briefly discussed leading another attempt.
Increasing Employer Demand/DPAC Workgroup Breakout Session (Park West)

Laurie Hoirup noted the importance of looking at disability employment issues from the state government perspective and the employer perspective.

Jonathan Clarkson provided the group with a short overview of how state government is organized, as the organizational structure will be important to keep in mind as the IED/Disability Parity Action Committee (DPAC) fulfills goals for 2014-2015.

The group discussed the pros and cons of not getting the Executive Order (EO) passed.

There was an extended discussion of how to get Cal HR involved with the new DPAC task force’s plans; Jonathan commented that it is imperative to get higher-ups in state government on board regarding initiatives with which DPAC comes up, including GovOps, Health and Human Services, and other departments.

The number one priority for the DPAC task force, as it stands, is to get the Secretary of GovOps onboard with disability employment initiatives that are in a format other than the EO.
After getting GovOps onboard with DPAC goals, Sarah will draft an interdepartmental memo to department directors regarding the Disability Parity Action Committee plan. Follow-up date for this task will be around January 16, 2015.
An immediate next step would be for the committee chairs, along with CCEPD staff, to write and submit a Secretary Action Request (SAR)--specifically having to do with disability hiring parity in the state government--to the Secretary of GovOps. Maria Nicolacoudis, Jaime Pacheco-Orozco, and Sarah Triano will be writing the SAR.

The group decided that the tentative “due date” for a draft of the SAR would be November 20, 2014, particularly because the editing and review process—and getting the SAR to the Secretary of GovOps—will be a much slower process.

Receiving a response to the SAR will likely take longer, as will the departmental (DOR, EDD, DOL) review process.

The follow up date for this task will be January 7, 2015.

Laurie mentioned getting the Association of State Employees with Disabilities (ACSED) on-board with the SAR.

Jonathan will take the lead in contacting Martha Chavez, from the California Office of Civil Rights (CROC) and Cheryl Artega, from DOR, to get their feedback on teaming up with DOR’s Civil Rights unit and CROC on the SAR. Jonathan will follow up with Sarah when he contacts Martha and Cheryl, most likely around November 14, 2014.

There was some discussion of how to go about staffing the DPAC subcommittee.

A follow up meeting for the IED/DPAC subcommittee will be held on December 8, 2014.
Robin commented on a recent internal National Disability Employment Awareness Month survey sent to CalTrans employees, and added that many state employees “don’t know” what NDEAM is, or that it exists.
Anita Wright asked a clarifying question about Cal HR and GovOps, which Jonathan answered.
Jonathan also offered to send the California state government organization chart around to subcommittee members, in order to clarify some questions.
Maria Nicolacoudis inquired as to whether there are other goals for DPAC to keep on the back burner.
Anita reminded workgroup members of the USBLN Going for the Gold initiative, Boston Scientific and McKesson, and employer/federal contractor partnerships. She also added that the phrase “public/private partnership” has different meanings depending on many factors; both workgroups (Building the Pipeline and Increasing Employer Demand, respectively) have stakes in any public/private partnership that is built. Anita also pointed out that there needs to be a consistent message from both CCEPD and DOR when it comes to reaching out to employers.
Sarah updated the assembled group members on CCEPD’s recent progress with Boston Scientific and McKesson, including the creation of a resource sheet for employers prepared by CCEPD staff.
Maria commented that since CCEPD is not a consulting firm, the unit is not authorized to provide consulting services. Kenna added that CCEPD’s role is more planning and policy molding, not consulting.
Maria responded by noting that making public/private partnerships happen is more than just meeting and talking; making successful p/p partnerships happen also involves formulating and executing a specific plan to increase PWD employment numbers.
There was an extended discussion of USBLN’s Going for the Gold strategy of earmarking specific jobs for people with disabilities, and other corporate initiatives that have carried out similar plans, including:
--SAP’s Autism at Work initiative
--Walgreens’ disability hiring program
Workgroup members discussed the difficulties in designing and carrying out programs that hire candidates with specific types of disabilities; many members agreed that these programs are both useful and may have some drawbacks.
Sarah brought up the difficulty that many private sector employers have in finding candidates with disabilities who are qualified for certain jobs based on past work experience and education.
One member suggested that CCEPD and DOR co-initiate a training or job readiness program of some sort with the California Labor and Workforce Development Agency (CLWDA). With the CLWDA’s recent grant of $14 million for various disability employment initiatives, connecting with higher-ups at that agency to get them onboard for public/private partnership could be very beneficial.
Anita commented that if education, training, and/or job readiness are prioritized for PWDs who want to be employed, jobs must be on the other end of the equation.
Maria spoke about her experiences with her company’s disability hiring program; she reported that it had been positive for both her agency and their clients. She commented that many PWDs need to arrive with a specific skill set, but many private employers have been willing to provide on-the-job training.
Kenna advised caution in specifying that programs for PWD hiring must be cross-disability, as there is also value in programs that seek to hire people with specific disabilities. Laurie added that certain disabilities might make some candidates more qualified for certain jobs; some features of specific disabilities can be “advantages, not disadvantages” to employers and the employee.
One important task for the IED workgroup is to come up with a written proposal for CLWDA that covers how to wisely invest some of the $14 million in long-term hiring numbers for PWDs, through the use of public/private partnerships that involve the state of California, federal contractors, and private companies.
Laurie commented on the importance of providing the state DOL with several examples of successful large-scale disability employment initiatives in any proposal that the workgroup puts forward.
Maria mentioned some of the common ground in successful PWD hiring by private companies; she emphasized that training is the connecting piece between PWDs who want to work, and employers who need qualified candidates. She then offered to take the lead on writing the CLWDA proposal; Kenna and Anna also expressed interest in working on the CLWDA proposal with Maria.
There was some discussion on ways to “incentivize” PWD hiring for employers and whether such incentives would devalue the skills of candidates with disabilities; it was decided that this issue would be tabled for now since there are other issues that take precedence.
Kenna briefly commented on On the Job (OTJ) training via DOR, and the San Diego State University (SDSU) study on OTJ training and opportunities funded by the Kessler Foundation, “Bridging the Gap from College to Career.”
Laurie Hoirup added that not all DOR vocational rehab (VR) clients go through OJT, nor do all workers who go through OJT do so through the DOR. There was more discussion of this issue until the breakout session was adjourned at 3:30 p.m.
The subcommittee members returned to the larger meeting room at 3:30 for report-outs.
Maria welcomed the meeting attendees back, and requested that each workgroup give brief reports from their breakout sessions.

Eric gave the report-out for the Building the Pipeline/Benefits Reform Task Force (BTP) subcommittee; he summarized both the discussion and the initial action steps and goals for BTP for late 2014 through mid-2015. Robert also spoke about the joint letter from CCEPD and Director Henning that will go to the California Apprenticeship Council.

Dondra Lopez gave the report-out for the Increasing Employer
Demand (IED)/Disability Parity Action Committee subcommittee, and went over the workgroup’s discussion topics as well as its initial action steps and goals for the coming months. Jonathan Clarkson also informed the full committee of one of the action steps: meeting with staff from the state Civil Rights Officers Committee (CCROC).

Laurie commented that IED members had also set goal dates for the action steps, in order to keep the action steps within a specific timeframe.

Maria brought everyone up to speed on the public/private partnership proposal that she and several other IED members would be working on, regarding the state LWDA’s recent Disability Accelerator grants; she further explained that the aim is to come up with a proposal that will “develop more opportunities between employers and education,” with an ultimate outcome of more highly qualified people with disabilities in better-paid jobs.

Robert Fried offered his assistance for the project, due to his networking contacts at companies such as Southern California Edison.

Maria reminded everyone that the next full committee meeting would take place on March 5, 2015, then went over a few tentative subcommittee meeting dates.

The meeting was adjourned at 4:15 p.m.
1

