Attachment B
LABOR LAW CLINIC MEMORANDUM OF UNDERSTANDING

GENERAL INFORMATION
Labor Law Clinics are designed for the purpose of providing local co-sponsors with a quality seminar program for a large audience with a minimum of local effort.
A Certificate of Attendance is available to participants for Continuing Legal Education (CLE) or Continuing Education Unit (CEU) credits. Labor Law Clinics are generally 6.0 hours of credit.
Local co-sponsors are asked, among other tasks, to:

· propose a date for the clinic,
· select a clinic site,
· choose four topics from a "menu" of choices, and
· request who in the community or area will be contacted in the advance mailing, i.e., the selection of the counties to which the mailing will be sent.

Because each presentation topic is the same time length, clinic speakers can, and sometimes do, arrive just before, and leave just after their presentations.

Department speakers evaluate their continued participation in clinics, in part, on the ability of clinics to generate approximately 100 people in the audience. Minimum attendance levels may be imposed by the department depending on the clinic location. If the minimum number of registrations is not realized, the department, at its discretion, may cancel the clinic.

Because the department promotes attendance at Labor Law Clinics statewide, it is unable to make major changes in the clinic format for a particular area. Clinic publicity states that clinics will be similar in design from area to area. Local co-sponsors needing a program different than a Labor Law Clinic may consider developing and producing their own program.

APPLICATIONS

Clinics must be requested at least 90 days in advance of the desired event date.

Each Workforce Development Area in the state of Wisconsin may hold a clinic. To avoid duplication of events in similar areas, it is suggested that each area be assigned a month to hold the clinic, which is listed on following page. The location of the clinic in each area will be determined by the order in which applications are received and by an analysis done by DWD looking at a variety of factors that could impact clinic attendance. Past co-sponsorship of one or more clinics does not give that co-sponsor any priority over other applicants for future clinics.
[image: image1.jpg]Southeast
Milwaukee County
Washington-Ozaukee-Waukesha
ox Valley

Bay Area

North Central

Northwest

West Central

Western

oMl south Central

1l southwest

[S[n]uln] [ofuiu] |

The annual clinic schedule by Workforce Development Area is flexible. There is consideration in changing the order for better enrollment purposes.
March – Area 10

April – Area 8

May – Areas 2 & 3
June – Area 11
July – Area 6

August – Areas 1 & 9

September – Areas 5 & 7
October – Areas 4 & 10
November – Area 11

Once a local co-sponsor submits an application for a clinic, and if there is no other application previously submitted for that same time period and city, the local co-sponsor has priority for a clinic in that city on that date. This "date hold" does not mean a clinic is confirmed for that date, but only that it has first preference for the date in the event the clinic application is approved by the department, as further explained below.

APROVAL/CONFIRMATION OF CLINICS

Speakers:
Clinics are not confirmed until the department can confirm speakers on the date requested for each of the topics chosen by the local co-sponsor(s) with the appropriate divisions of the department. This normally takes 2-3 weeks after the clinic application is received, and sometimes longer.

If a clinic is not possible on the date(s) requested due to unavailability of speakers, the applicant will have an opportunity to suggest other dates, and/or other topics on that date.

Agenda:
The department shall determine the order of the agenda for the clinic.

Facility:

Co-sponsor applicants will secure department approval of the facility as a site for a clinic prior to making any binding agreements with a facility.

If the facility advises the local co-sponsor that it requires a minimum number of persons to attend to qualify the clinic for a free meeting room, the facility must be informed that the department imposes a 110-person limit that cannot be waived.
· The department restricts the number of reservations that can be accepted by the local co-sponsor(s) to 110. (DWD staff who are involved in the production of a clinic do not register for clinics and thus do not count against these maximums.)
If the facility is not willing to waive its requirement, the co-sponsor must either budget for the additional room cost or select another facility. If there is no other facility in the area that can accommodate capacity for 110 on the desired date, contact the Labor Law Clinic Director at (608) 267-7259.
The normal "no show" rate for clinics is 10 percent. Local co-sponsors therefore may wish to reduce the meal count and other advance purchases accordingly.

The department reserves the right to approve or disapprove a facility proposed for a clinic site, or any other aspect(s) of a co-sponsor’s proposed clinic features (including the requirement for pre-clinic and break refreshments, and lunch), format, or dynamics. The department, at its discretion, may choose to conduct an on-site inspection of a facility for purposes of determining suitability of the facility for a clinic.
REIMBURSEMENT TO DWD
The department only produces clinics in cooperation with local co-sponsors where the local co-sponsor(s) agree to reimburse DWD-Unemployment Insurance-LLC for part of its production costs.
The 2019 standard price for each clinic attendee is set at $104.00. The reimbursement shall be $36.40 for each paid registration for each clinic. Reimbursement to DWD-Unemployment Insurance-LLC shall be made within 45 days after the clinic has been held.
Local co-sponsors may deduct from its reimbursement, the actual cost of any meals provided to clinic speakers/clinic staff from the department. Any other DWD staff attending a clinic will not be required to pay a registration fee to attend but will be billed directly for meal and break costs.

APPROVAL OF CLINIC ANNOUNCEMENT/FLYER

The department will furnish an electronic draft copy of the clinic announcement/registration flyer to the local principal co-sponsor and will ask for review and approval of the content. With its approval, the principal local co-sponsor agrees to accept joint liability with the department for any errors in the draft which are not marked for correction by the local principal co-sponsor and which are repeated in the final version of the flyer.

Co-sponsors are expected to review the clinic announcement immediately and respond to the department within two working days from the date the announcement is sent by the department. If a response is not received within that time period, the department will consider that the co-sponsor approves the announcement in the form that it was sent.

BOOSTER MAILINGS

The department normally achieves a .0075 to 1.5 percent response rate to clinic flyer mailings (the number of persons who sign up for a clinic as a percentage of the number of employers included in the mailing). If response to the first mailing appears likely to be below 1.5 percent and if the principal local co-sponsor at its discretion requests a second mailing at least three weeks in advance of the clinic date, the department at its expense may consider a second mailing to promote a clinic. The department may choose to do a second mailing at its own expense.

CO-SPONSOR CANCELLED CLINICS

If a co-sponsor cancels a clinic for reasons within its control after the department has mailed the registration materials, the local co-sponsor shall reimburse the department for postage and production costs of the first mailing and the separate mailing announcing the cancellation.

HANDLING RESERVATIONS (CO-SPONSOR STAFF INFORMATION)
Local DWD offices (usually Job Service offices) and/or staff addresses may not be used for accepting clinic reservations and payments.

Since large sums of money are usually involved with only limited financial controls and tracking procedures in place, the department continues to be concerned about local DWD offices accepting reservations with accompanying payment for clinics. The concern is the same whether the payments are cash, checks, or money orders, even if made out to another organization.

This concern has resulted in a written department policy indicating that Job Service offices should not accept Labor Law Clinic reservations with payments nor act as the official or unofficial treasurer of Job Service Employer Committee checking accounts.
Some alternatives a local DWD office involved in clinic production may wish to consider:

· Have the local non-DWD co-sponsor use its office address, or if there is no office, indicate the address of one of its members for these reservations.
· Have that same location be the point of contact for any phone calls from individuals requesting confirmation of their reservation and/or payment has been received and accepted.

If this additional duty is not satisfactory to the local co-sponsor, a local DWD office may serve in an information-providing capacity as follows:

· Check with the local co-sponsor on a case-by-case basis, as inquiries come in. Usually, the number of such inquiries is fairly small. This may require taking the caller’s name and telephone number and calling them back with the information they requested.

· Ask the local co-sponsor to fax or mail to the local DWD office copies of reservations that they have received, or where e-mail is an option to transmit names as registrations arrive.
COORDINATION WITH THE LOCAL DWD OFFICE

Local DWD offices (Job Center, Job Service, etc.) will have the opportunity to distribute information and/or to make abbreviated oral presentations to clinic attendees. These activities shall be brief and shall not infringe on the intent and purpose of the clinic, which is to instruct attendees in the labor laws administered by the department.
SPECIFIC CO-SPONSOR RESPONSIBILITIES
In submitting its application for a clinic, the local co-sponsor agrees to:

1. Limit registration to 110 applicants.

2. Select a facility acceptable to the department that is accessible by persons with physical disabilities that can accommodate up to 110 persons and, possibly has a separate seating area for meals.

a. The co-sponsor must ensure that the facility has a diagram of how the seating is to be configured. The co-sponsor should meet with the facility coordinator of the clinic event and make sure the coordinator understands exactly what the seating configuration needs to be. Seating should be comfortable and roomy with no more than three chairs per eight-foot-long table and two chairs per six-foot-long table. Seating should be configured so that there is walking room around the entire periphery of the room. The co-sponsor shall verify to the department that this has been accomplished.

b. Before committing to holding a clinic at a facility, the co-sponsor must determine if there are other, high-energy, loud activities occurring in rooms adjacent to or across the hall from the Clinic. If so, it must be determined to the extent possible, if the activities will create a significant distraction to the clinic making it difficult for clinic registrants to hear, understand, and appreciate the presentations of the clinic. If it is apparent that there would be a problem in this area, efforts should be made to move the clinic to another, quieter room. If none is available, a different facility should be sought.

c. The facility should have the capability of providing the food and a variety of beverage options required for the clinic, which includes continental-type breakfast items, as well as items for persons with special diets, beginning 30 minutes prior to kick-off, mid-morning break refreshments, lunch, and afternoon break refreshments. If the facility cannot provide this service, another facility that can provide it should be sought. If such a facility isn’t available, the facility chosen must be able to accommodate catered food and beverages. The arrival, mid-morning, and afternoon refreshments may be located either in the presentation room or immediately outside the room. Lunch should be served in an area separate from the presentation room. If such an area is not available and the attendees must serve themselves from a buffet and return to the presentation room, arrangements must be made to have the tables cleared and refreshed prior to resuming the afternoon clinic presentations.

d. The co-sponsor must discuss and establish with the facility coordinator for the clinic the capability of having the clinic room temperature adjusted when needed.

e. The co-sponsor must establish with the facility the exact time lunch is to be served. This is a critical detail since lunch is only forty-five minutes to one-hour in length.

3.
Act as treasurer for the event, using the checking/electronic account of an established organization.

4. Handle all reservations and refunds.

5. Accept reservations from other than its own membership on a first-come, first-served basis, regardless of geographic location or organizational affiliation.

6. Staff the registration table at the clinic site for at least one-half hour before, and one-half hour after, the official clinic starting time and distribute department handout materials to each registrant.

7. Pay all facility room rental, food and beverage, and related charges.

 8. Optionally supply copies of any clinic handouts to those registered who do not attend and who subsequently request all printed materials from the clinic.
 9. Reimburse DWD- Unemployment Insurance – LLC within 45 days after the clinic has been held.

10. Not use the term "Labor Law Clinic" to describe any other programming that it produces, sponsors, or co-sponsors.

SPECIFIC DWD RESPONSIBILITIES
Once a clinic is confirmed, the department agrees to:

1. Assign speakers for each of the requested topic areas.
2. Pay the transportation, lodging and "en route" meal expenses of the speakers and clinic coordinator. ("En route" meals are meals other than those provided at the clinic.)
3. After determining the topic order and other details, design, produce, print and mail, at its cost, clinic announcement and registration flyers.
4. Upon request, print and provide the flyers to the local co-sponsor(s) at the department's cost, up to 250.
5. Provide the clinic coordinator who will serve as facilitator and responsible for starting and ending the clinic on time, and for any operational needs.
6. Provide the agenda and related handouts to clinic registrants either in paper or electronic form.

Direct any questions about this Memorandum of Understanding or Labor Law Clinic Sponsorship to:

Labor Law Clinic Director

laborlawclinic@dwd.wisconsin.gov
(608) 267-7259
UCD-18190-E (R. 06/2019)
12
Labor Law Clinic Application - Attachment B

