Office of National Programs
Division of Disability and Workforce Programs

Office of National Programs
Division of Disability and Workforce Programs

Division Description

ETA’s Division of Disability and Workforce Programs (DDWP) develops and implements disability policy and program initiatives related to the workforce system. This includes a cross-agency collaboration to address structural barriers to employment faced by youth and working-age adults. The DDWP also supports President Bush’s New Freedom Initiative to improve career and employment outcomes for people with disabilities through innovative skill training and systems change grant activities. See disAbility On-line at: http://wdsc.doleta.gov/disability/
Grant and Policy Activities

Work Incentive Grants - DDWP administers approximately $40 million in Work Incentive Grants to enhance the One-Stop Career Center system and to provide comprehensive informational and assistance services on multiple programs for which people with disabilities are eligible. Eighty-eight grants have been awarded in three rounds since October 2000 to state and/or local workforce investment boards, and to public and nonprofit organizations working closely with these entities. Forty-two recipients of a third round of Work Incentive Grants, totaling $17 million, were awarded in June 2003. See disability On-line at: http://wdsc.doleta.gov/disability.

ETA Disability Employment and Disability IT Grants - Twelve Disability Employment Grants totaling $5.5 million were awarded in 2002. These multi-site grants emphasize innovative training options directed towards people with significant disabilities. The grants are coordinated with the One-Stop Career Center system. DDWP also administers several Disability IT Grants, awarded in June 2001 to improve employment opportunities for people with disabilities through intensive IT skills training and close working partnerships with the IT employer community.

Ticket-to-Work and Work Incentive Improvement Act (TWWIIA) – ETA issued Training and Employment Notice 6-02 on January 6, 2003, to provide information on the participation of One-Stop Career Centers as Employment Networks in the ticket-to-work program enacted under TWWIIA. ETA and SSA are also jointly funding a Disability Program Navigator initiative in 17 states where SSA is establishing employment support initiatives. The initiative will promote comprehensive services and work incentive information for SSA beneficiaries, as well as other individuals with disabilities through the One-Stop system.

Technical Assistance Initiatives

ETA’s One-Stop Toolkit website (http://www.onestoptoolkit.org) is a disability resource for the workforce system that provides links to helpful legislative and regulatory resources. It also includes numerous training materials and products developed by Work Incentive Grantees for their Workforce Investment Boards and One-Stop staff to assist them in improving services and outreach to the disability community. Online profiles of successful One-Stop Career Center strategies are also shared to benefit other workforce investment areas.
The Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for People with Disabilities (RRTC) at the University’s of Iowa’s Law, Health Policy & Disability Center (LHPDC) assists DDWP and regional Disability Coordinators with on-going technical assistance and evaluation of the Work Incentive Grantees. RRTC also provides assistance on information, training, and technical assistance activities that enhance the effective and meaningful participation of youth and working-age adults with disabilities in the comprehensive workforce development system. For more information visit: http://www.its.uiowa.edu/law
The Disability Business and Technical Assistance Centers (DBTACs) offers technical assistance on requirements of the Americans with Disabilities Act and other disability laws and regulations. DBTACs’ services were made available to the workforce system in recent years under an Interagency Agreement with the Department of Education. Contact information for the ten Regional DBTACs is available at: http://wdsc.doleta.gov/disability

The One-Stop Guide to Accessibility and Accommodation for Persons with Disabilities (draft) has been developed on physical and programmatic access within the workforce delivery system, as set forth in Workforce Investment Act, Section 188 non-discrimination requirements. A One-Stop Universal Access Video is also available, which profiles a number of accessible technologies in new workforce settings to improve access for people with disabilities.

Office Contact

Alexandra Kielty, Division Chief
202-693-3844
FPB Room S-5206

PAGE
2

