

**2010 Annual Fall Conference and Awards Luncheon
Recognizing 20 years of ADA Legislation**

In collaboration with the Department of Fair Employment and Housing

Thursday, November 4, 2010
Westin Bonaventure Hotel
404 South Figueroa, Los Angeles CA 90071

PROGRAM

7:30 a.m.	Registration; Networking & Continental Breakfast
GENERAL SESSIONS	
8:00 a.m.	Welcome & Introduction <i>Paula Pearlman, Executive Director, Disability Rights Legal Center, Loyola Law School and Employment Round Table Acting President Chair</i>
8:10 a.m.	20th Anniversary of ADA – a California Business Executive’s Perspective <i>Greg Buchert, M.D., M.P.H., Chief Operating Officer, CalOptima</i>
8:30 a.m.	Fair Employment & Housing Commission (FEHC) Updates to California’s Disability and Pregnancy Regulations <ul style="list-style-type: none"> • <i>Phyllis Cheng, Director, Dept. of Fair Employment and Housing (DFEH)</i> • <i>Dave Carothers, FEHC Commissioner</i> • <i>Ann Noel, FEHC Executive and Legal Affairs Secretary</i> • <i>Gaye Hertan, Seyfarth Shaw LLP</i>
9:30 a.m.	Legal Update <ul style="list-style-type: none"> • <i>Andrew Friedman, Helmer & Friedman</i> • <i>Tony Oncidi, Proskauer Rose</i>
10:00 a.m.	Special Award Presentation <i>The Honorable Arnold Schwarzenegger, Governor of California – Invited Recipient of the Round Table’s Leadership Award in Disability Rights</i>
10:20 a.m.	Break
10:30 a.m.	Civil Rights Leadership and Corporate Governance <i>Lydia I. Beebe, Corporate Secretary, Corporate Governance, Chevron Corporation, and former two-term Chairperson of the Fair Employment and Housing Commission</i>
CONCURRENT BREAKOUT SESSIONS	
11:00 a.m.	Breakout Session 1: Wellness Programs & EEO Legal Framework <ul style="list-style-type: none"> • <i>Anya Prince, Skadden Fellow, Disability Legal Rights Center – Cancer Legal Resource Center</i> • <i>Colleen Regan; Nanette Zamost, Seyfarth Shaw LLP</i> • <i>Janet VanAlsten, Executive Director Benefits, Amgen Inc.</i> • <i>HR Benefits Representative, Southern California Edison</i>

11:00 a.m.	Breakout Session 2: I Spy: An Update on Surveillance, Monitoring, and Rights of Privacy in the Workplace <ul style="list-style-type: none"> • <i>Dana Howells, Seyfarth Shaw LLP</i> • <i>Tom Sumner, Director Corporate Security, Amgen Inc.</i>
11:00 a.m.	Breakout Session 3: The Social Networking Phenomenon - Benefits and Risks, What HR Professionals Need to Know <ul style="list-style-type: none"> • <i>Joe Beachboard, Ogletree, Deakins</i> • <i>Jeff Harper, HR Director, Demand Media</i> • <i>Marilyn Mirkovich, Atkinson, Andelson, Loya, Ruud & Romo</i>
12:15 p.m.	Awards Luncheon DFEH Update <i>Phyllis Cheng, DFEH Director</i> Presentation of ERTSC Leadership Awards - Furthering Civil Rights and/or Advancing Workplace Diversity
GENERAL SESSIONS	
1:30 p.m.	And the Verdict is.....The Ultimate Interactive Process <i>Linda Hurevitz, Ballard, Rosenberg, Golper & Savitt</i>
3:00 p.m.	Advancing Diversity within the Law <i>Valerie Hoffman; Joan Smiles, Seyfarth Shaw LLP</i>
4:00 p.m.	Adjourn

About the Employment Round Table of Southern California

The Employment Round Table is a non-profit corporation dedicated to the elimination of bias in the workplace and the education of the employer community about issues relating to employment discrimination, harassment, retaliation, and other issues covered by the California Fair Employment & Housing Act. The Employment Round Table has a volunteer board composed of human resources professionals, attorneys, and others from public and private employers who work in cooperation with the California Department of Fair Employment & Housing (DFEH).

2010 Board of Directors

*Sharon Agnew
 Andrew H. Friedman
 Andrew Kwok
 Monica Rea (DFEH)
 Betty Wilson*

*Mary Bonilla (DFEH)
 Marcia Haight
 Charlene Lewis
 Karen S. Seigel
 Lisa Winter*

*Jonathan Boxer
 Wanda Kincy
 Anthony J. Oncidi
 Joan Smiles*

*Phyllis Cheng (Director, DFEH)
 Lily Kwan
 Paula D. Pearlman (Chair)
 M. Marie Waller*

About the Employment Round Table of Southern California Awards

The Employment Round Table of Southern California Leadership Awards are presented annually by the Employment Round Table of Southern California to recognize individuals who have made an extraordinary contribution or significant impact as a volunteer or an employee of a community-based organization, a labor organization or in the private/public sector by supporting or furthering civil rights and/or advancing diversity in the California area, in particular.

Reservation Information

Seating is limited. Reservations will be accepted on a first-come, first-served, basis. Payment must be received prior to your reservation being confirmed. No refunds, but substitutions accepted.

Pricing is: **\$95 for Early Bird Paid Registration has been extended to October 21.** After **October 21**, price is \$125 (Fee includes continental breakfast, lunch and resource materials).

Registration and Payment Methods

Early Bird Registration Deadline Extended to October 21, 2010!

Online registration and payment are strongly encouraged to ensure seating availability! Use the following link to register and make your payment online at the Round Table's Website: <http://www.ertsc.org>.

By mail

Send your check, payable to **Employment Round Table of Southern California** with this Registration Form, to Ms. Cathy Bell, 2241 Murphy Hall, UCLA, Box 951405, Los Angeles, CA, 90095-1405. Checks must be received by **October 27, 2010** to confirm your reservation.

Continuing Education Credit

MCLE Credit available for Attorneys
HR Credit (HRCI application pending)

Parking

- \$16 for Discounted Valet parking at the Hotel
- Self-parking is available at:
 - World Trade Center is \$9.90 before 10:30 a.m. (350 S. Figueroa, just north of hotel).
 - City National Garage is \$15.00 before 10:30 a.m. (400 South Flower Street, (just east of hotel).

Questions?

Contact Cathy Bell: cbell@conet.ucla.edu * (310)206-3476 (phone) * (310) 206-3622 (fax)

Hotel phone: (213) 624-1000.

**2010 ERTSC Annual Conference & Awards Luncheon
REGISTRATION FORM (by Mail)**

(Please Print)

My check for \$_____ to **Employment Round Table of Southern California** is enclosed.

I will need the following reasonable accommodation during the conference and/or Vegetarian Meal:

Name _____

Title _____

Employer _____

Bus. Phone _____

Mailing Address _____

Type of Business _____

E-mail address _____

No. of Employees _____

Send your check, payable to **Employment Round Table of Southern California** with this Registration Form, to Ms. Cathy Bell, 2241 Murphy Hall, UCLA, Box 951405, Los Angeles, CA, 90095-1405. Checks must be received by **October 28, 2010** to confirm your reservation.

Westin Bonaventure Hotel & Suites Directions and Parking Garages

KEY

↑ ONE WAY

G Garage Entrance

G = Garage Entrance

**** From 110 Freeway Northbound***

Exit 3rd Street and turn right to Flower Street
Proceed one block to enter Hotel Valet Parking
on the Right hand side of the street.

From 405 North

Travel to 10 Freeway East to 110 North
(then follow above Southbound)

From 110 Freeway Southbound

Exit 3rd Street and turn Left on Beaudry. Travel a
block and follow the signs to Figueroa and
Flower Streets. Turn Left and proceed to Flower.
Turn Right proceed to parking structures.

PARKING VALIDATIONS WILL BE PROVIDED AT
REGISTRATION OF THE EVENT ONLY FOR:

The Westin Bonaventure Hotel Valet

404 S. Figueroa St, LA, CA 90071 (213) 624-1000

Garage Clearance 6'

Daily Rates: \$3.75 each 15 minutes to a MAX of \$47.00

****Discounted Rate with Event Validation****

NO IN & OUT PRIVILEGES

24/7 ENTRANCE TO THE GARAGE THROUGH FLOWER STREET

City National Garage (C)

400 South Flower Street, LA, CA 90071 (213) 628-0581

Garage Clearance 6' 3"

MON - FRI Rates: \$3.50 each 10 minutes to a MAX of \$35.00

Early Bird Special: (In before 9am - out after 3:00pm) \$15.00 flat rate

Evening Rate: 5pm -5am \$3.50 each 10 minutes to a MAX of \$15.00

SAT-SUN Rates: \$3.50 each 10 minutes to a MAX of \$15.00

****Discounted Rate with Event Validation****

NO IN & OUT PRIVILEGES

24/7 Entrance on Flower Street Only

"Sky bridge" access to Bonaventure hotel on the 7th floor

Additional Garage Options:

Union Bank Garage (A)

445 South Figueroa Street, LA, CA 90012 (213) 620-0170
Garage Clearance 6' 6"

Daily Rates: \$3.75 each 15 minutes to a MAX of \$38.00

NO IN & OUT PRIVILEGES

24/7 Entrance on Figueroa Street Only

"Sky bridge" access to Bonaventure Hotel on the 3rd level of garage

World Trade Center Garage (B)

350 South Figueroa Street, LA, CA 90017 (213) 613-4434
Garage Clearance 6' 6"

Daily Rates: \$3.20 each 12 minutes to a MAX of \$32.00

\$9.90 flat rate before 10:30AM Mon-Fri

NO IN & OUT PRIVILEGES

Garage Open to the Public (Mon-Fri only 6am – 10pm)

Sat & Sun - only monthly parkers

ENTRANCE: 3rd Street or Flower Street (first entrance Right Side)

"Sky bridge" access to Bonaventure Hotel on the 5th (upper concourse)
level of garage