Breaking Down Work Barriers for People with Disabilities: Opportunities for Employers

Presenters:

Purvi Sevak and Alix Gould-Werth, Mathematica Policy Research Kimberly Phillips, University of New Hampshire Institute on Disability

Discussant:

Alan McClain, Commissioner of Arkansas Rehabilitation Services

Webinar March 1, 2018


Welcome


Moderator:

Jody Schimmel Hyde

Mathematica Policy Research


About the Center for Studying Disability Policy (CSDP)

Mathematica established CSDP in 2007 to provide the nation's leaders with the data necessary to shape disability policy and programs to fully meet the needs of all Americans with disabilities.


Today's speakers


Purvi Sevak, Mathematica Policy Research


Alix Gould-Werth, Mathematica Policy Research


Kimberly Phillips, University of New Hampshire Institute on Disability


Alan McClain, Arkansas Rehabilitation Services Commissioner


The Role of Workplace Accommodations in the Employment of People With Disabilities


Priyanka Anand George Mason University

Purvi Sevak Mathematica Policy Research


Traditional perspective on disability focuses on individual


THE MEDICAL MODEL OF DISABILITY


Our study is motivated by a broader framework

THE SOCIAL MODEL OF DISABILITY


Accommodations important but unequally accessed

- Workplace accommodations associated with:
 - Better employment outcomes (Burkhauser et al. 1995; Cook et al. 2015)
 - Delayed labor market exit among workers approaching retirement age (Hill et al. 2016)
- Receipt of accommodations
 - Varies by race and education (Clay and Alston, 2016; Hill et al. 2016)
 - Is higher among those with assertive personality traits (Hill et al. 2016)


Questions addressed in this study

- 1. Can accommodations address commonly cited employment barriers?
- 2. Are specific accommodations associated with higher job retention?
- 3. Which subgroups of individuals with disabilities are less likely to receive accommodations?


Data from the Survey of Disability and Employment

- Sample included 3,000 applicants to state vocational rehabilitation (VR) agencies in 2014
 - Includes Mississippi, New Jersey, and Ohio
 - Ages 25–60
- By applying to state VR, these individuals have demonstrated an interest in work
- Survey includes information on
 - Health and impairments
 - Demographics and education
 - Current and past employment
 - Reasons for not working
 - Receipt of accommodations


Limit sample to those with some experience with employment

- Varied employment history
 - 34% working at VR application
 - 51% have worked both before and after disability onset
 - 22% have not worked since disability onset


Can accommodations address common employment barriers?

- The 66% of respondents who were not working at the time of the survey were asked to report the reason(s) they were not working
- Could report multiple reasons


Nonworking applicants cited a number of employment barriers


Perceived barriers varied by type of disability


Are specific accommodations associated with higher job retention?

- Estimated relationship between employment status and receipt of accommodation at most recent (current or last) job:
 - Flexible schedule
 - Job coach
 - Modified job duties
 - Help with transportation
 - Equipment or modified work space
 - Personal care assistant
- Controlled for demographics and impairments


Accommodations associated with significantly higher employment rates

Relative to an overall employment rate of 34%

	Flexible schedule	Modified job duties	Transportation	Personal care assistant			
Adjusted difference in employment rates among applicants who had received accommodation							
Physical only	†8		†8				
Sensory only			†8				
Psychiatric only							
Multiple disabilities	† 6	†8	†10	†10			


Which subgroups are less likely to receive accommodations?

- Individuals who:
 - Have physical or sensory disabilities only
 - Report poor health
 - Are older
 - Have had their disability for longer
- They were also more likely to report inaccessibility as a barrier


Summary

- One-third of nonworking people with disabilities reported employment barriers that could be addressed by accommodations
- Receiving certain accommodations (transportation, flexible work schedule, and personal care attendant) is positively correlated with job retention
- Perceived barriers and receipt of accommodations vary across subgroups


Implications for practice

- Our findings are encouraging because they point to specific factors that practitioners and employers can address
- The fact that accommodations to address commonly perceived barriers are positively associated with employment suggests the need for additional efforts to expand provision
- Policies and programs can empower employers to better understand how to provide effective accommodations


For more information

Anand, Priyanka, and Purvi Sevak. "The Role of Workplace Accommodations in the Employment of People with Disabilities." IZA Journal of Labor Policy, vol. 6, no. 12, 2017. https://link.springer.com/article/10.1186/s40173-017-0090-4


Acknowledgements and disclaimer

- Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), under the Rehabilitation and Research Training Center on Individual Characteristics Related to Employment Among Individuals with Disabilities (cooperative agreement 90RT5017-01-01)
- The findings and conclusions are those of the authors and do not represent the policy of HHS or NIDILRR.
- The authors retain sole responsibility for any errors or omissions.


References

- Burkhauser, R.V., J.S. Butler, and Y.W. Kim. 1995. The importance of employer accommodation on the job duration of workers with disabilities: A hazard model approach. Labour Economics 2: 109–130.
- Clay, Shondra Loggins, and Reginald Alston. 2016. Assistive technology use and veterans: An examination of racial differences between whites and blacks using the HAAT model. *Journal of Vocational Rehabilitation* 45(2): 159–171.
- Cook, Judith A., J.K. Burke-Miller, and D.D. Grey. 2015. Reasons for job separation among people with psychiatric disabilities (DRC Brief 2015-04). Washington, DC: Mathematica Center for Studying Disability Policy.
- Hill, Matthew J., Nicole Maestas, and Kathleen J. Mullen. 2016.
 Employer Accommodation and Labor Supply of Disabled Workers. Labour Economics 41: 291–303.


Contact information

Purvi Sevak
Center for Studying Disability Policy
Mathematica Policy Research
P.O. Box 2393
Princeton, NJ 08543
(609) 945-6596

psevak@mathematica-mpr.com

http://www.DisabilityPolicyResearch.org


Employers' Perspectives on Accommodating and Retaining Employees with New Health Problems

Alix Gould-Werth, Katherine Morrison, Yonatan Ben-Shalom, Mathematica Policy Research

CSDP webinar

Breaking Down Employment Barriers for People with Disabilities: The Employer Perspective

March 1, 2018


Introduction: Health problems affect the labor force

- Every year, millions of Americans lose jobs and leave the workforce because of health problems (Hollenbeck 2015)
- They experience reduced income, employers face reduced profits, and government loses taxes and pays more in disability benefits and health care (Schimmel and Stapleton 2012; Anand and Ben-Shalom 2017; Ben-Shalom and Burak 2016)


Central question

 Which factors affect whether employers provide accommodations to, and ultimately retain, employees with health problems?


Methods

- In-depth interviews with 14 employers in Arkansas
 - 5 referrals from Arkansas Rehabilitation Services
 - 8 referrals from a professional society
 - 1 referral from a respondent
- Respondents described cases when employees developed or disclosed health problems
- Identifying details have been anonymized


Sample characteristics


Sample characteristics (n=50 cases)									
Industries		Health conditions*		Status at interview					
Finance/insurance	19	Cancer	7	Stayed at organization	21				
Health care/social assistance	14	Musculoskeletal condition	5	Left due to health	11				
Manufacturing	12	Sensory impairment	5	Left for other reason	4				
Educational services	2	Leg/knee/foot injury	5	Terminated	4				
Information	2	Mental/behavioral disorder	3	Status not provided	10				
Transportation/warehousing	1	Other	22						


Findings


Main argument


Society-level factors


 Employers received valuable information and resources from programs like DOL's Job Accommodation Network and the Arkansas Vocational Rehabilitation Agency's Stay-at-Work/Return-to-Work program.


 Employers received valuable information and resources from programs like DOL's Job Accommodation Network and the Arkansas Vocational Rehabilitation Agency's Stay-at-Work/Return-to-Work program.

"I'm not an expert on hearing. There would be no way that I could even say, 'Oh, we need to get you hearing aids.' I don't have any clue at all."

-- Employers describe experiences with publicly available programs


 Employers received valuable information and resources from programs like DOL's Job Accommodation Network and the Arkansas Vocational Rehabilitation Agency's Stay-at-Work/Return-to-Work program.

"I'm not an expert on hearing. There would be no way that I could even say, 'Oh, we need to get you hearing aids.' I don't have any clue at all."

"[Having] experts there... really does help."

--Employers describe experiences with publicly available programs


 Employers received valuable information and resources from programs like DOL's Job Accommodation Network and the Arkansas Vocational Rehabilitation Agency's Stay-at-Work/Return-to-Work program.

"I'm not an expert on hearing. There would be no way that I could even say, 'Oh, we need to get you hearing aids.' I don't have any clue at all."

"[Having] experts there... really does help."

"It was very convenient for [the representative] to come in and [provide assistance] for us as a free service, too."

--Employers describe experiences with publicly available programs


 Employers received valuable information and resources from programs like DOL's Job Accommodation Network and the Arkansas Vocational Rehabilitation Agency's Stay-at-Work/Return-to-Work program.

"I'm not an expert on hearing. There would be no way that I could even say, 'Oh, we need to get you hearing aids.' I don't have any clue at all."

"[Having] experts there... really does help."

"It was very convenient for [the representative] to come in and [provide assistance] for us as a free service, too."

--Employers describe experiences with publicly available programs


Employer-level factors


Ample resources facilitate accommodations

 Financial resources, staff capacity, and other private resources helped employers provide accommodations

"We probably spent at least a year working [to accommodate] the individual, despite the frustrations, and the hardships, and all the extra manpower that was required."

--Human resources (HR) director describes efforts to accommodate an employee with a cognitive disability


The employer's ability to effectively communicate with


- The employer's ability to effectively communicate with
 - The employee


- The employer's ability to effectively communicate with
 - The employee
 - HR staff


- The employer's ability to effectively communicate with
 - The employee
 - HR staff
 - Supervisors


- The employer's ability to effectively communicate with
 - The employee
 - HR staff
 - Supervisors
 - Doctors


- The employer's ability to effectively communicate with
 - The employee
 - HR staff
 - Supervisors
 - Doctors
 - Insurance providers


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


"[The employee] cited that he had an anxiety disorder and he presented documentation [to the HR group] from a health care provider... We had to convey to him the company's position from the standpoint of the expectation for him to be able to do certain things... [We told him] we can't just take certain functions off your plate but we can modify your work hours and maybe modify the number of [supervisees] that you are responsible for...

We engaged with his managers after we discussed the issues with him."


Employee-level factors


Tenure

 Employees who had worked at their organization for four or more years were more likely to be retained than those with shorter tenure.


Tenure

 Employees who had worked at their organization for four or more years were more likely to be retained than those with shorter tenure.

"The individual hadn't been with the company very long. That's typically when you're going to see retention not working out [because you don't] feel compelled to have to offer as much as you would someone who put in [more] time with the organization."

 An HR director summarizes her decision not to attempt to accommodate a new employee who developed a back problem shortly after being hired


Work performance

- Employee work performance before onset of a health problem appeared to affect employer efforts to accommodate and retain workers.
- 6 of 14 employers cited good performance as a factor that incentivized them to "make more of an effort" to accommodate employees.


Work performance

"Brand new employee, been here two months. Picking up her twins after school – [when she has a terrible traffic accident resulting in] multiple, multiple surgeries. [Despite this], the employee's manager said, 'I know they don't qualify for FMLA, however, what I've seen in two months is the type of employee I want. Whatever it takes, I want them back."

-- HR manager describes how an employee's performance incentivized accommodations


Type of work

 It was more challenging to accommodate and retain workers in physically active roles than those in sedentary roles


Type of work

- It was more challenging to accommodate and retain workers in physically active roles than those in sedentary roles
 - A director of HR at a health services organization described feeling like her "hands were tied" when a nurse developed a back problem


Type of health problem

- Musculoskeletal conditions and conditions that could be addressed with ergonomic adjustments described as "low-hanging fruit"
- Mental and behavioral health conditions, terminal illnesses, and health problems that hindered the ability to perform basic activities of daily living were challenging to accommodate.


Type of health problem

"It is almost impossible [to retain employees with mental and behavioral health conditions] because I think they don't expect [their employer] to be acting in their best interest. So when we call to find out how they are doing, they are really suspicious. It is really difficult to get information back."

-- HR professional describes challenges retaining employees with mental and behavioral health conditions


Policy implications


Policy implications

- Bolstering employer resources and improving the flow of information could help employers accommodate employees.
- When early intervention requires employer involvement, take employee characteristics into account.


References

- Anand, P., and Y. Ben-Shalom. "The Promise of Better Economic Outcomes for Workers with Musculoskeletal Conditions." New York: Roosevelt House Public Policy Institute at Hunter College, 2017.
- Ben-Shalom, Y., and H. Burak. "The Case for Public Investment in Stay-at-Work/Return-to-Work Programs." Washington, DC: Mathematica Policy Research, Center for Studying Disability Policy, 2016.
- Hollenbeck, K. "Promoting Retention or Reemployment of Workers After a Significant Injury or Illness." Washington, DC: Mathematica Policy Research, Center for Studying Disability Policy, 2015.
- Schimmel, J.H., and D. Stapleton. "The Financial Repercussions of New Work-Limiting Health Conditions for Older Workers." The Journal of Health Care Organization, Provision, and Finance, vol. 49, 2012, pp. 141–163.


Acknowledgments and disclaimer

- Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), under the Rehabilitation and Research Training Center on Employment Policy and Measurement (cooperative agreement 9ORT5037-02-00)
- The findings and conclusions are those of the authors and do not represent the policy of HHS or NIDILRR.
- The authors retain sole responsibility for any errors or omissions.


Contact information

Alix Gould-Werth Center for Studying Disability Policy Mathematica Policy Research 1100 1st Street NE, 12th Floor Washington, DC 20002 (202) 552-6493

agouldwerth@mathematica-mpr.com

http://www.DisabilityPolicyResearch.org


Kimberly Phillips, PhD

University of New Hampshire Institute on Disability


Main objective

Identify the practices used by employers to increase the employment of people with disabilities and the effectiveness of these practices.


Description

- 3,085 supervisors from across the country
- Drawn from Qualtrics Business-to-Business panel
- Subject areas:
 - Recruiting & hiring, onboarding & training, retention & accommodation
- Within each subject area:
 - Processes and practices and their effectiveness
 - Commitment from supervisors and upper management
 - Open-ended question to obtain examples


Company size (number of employees)

Number of		
employees	n	%
25 - 99	692	22.4
100 - 499	910	29.5
500 - 999	401	13.0
1,000 +	1,082	35.1


Supervisory experience of respondents

How long at employer		
Years	%	
1 to 5	32	
6 to 10	29	
11 to 20	24	
21 or more	15	

How long supervising		
Years	%	
1 or fewer	13	
2 to 5	40	
6 to 10	21	
11 or more	26	

How many supervised		
Number	%	
1 to 5	36	
6 to 10	23	
11 to 20	19	
21 or more	22	


Experience supervising people with disabilities

	%
Experience	51
- Hearing	20
- Vision	9
- Mobility	26
- Cognitive	27
No experience	49


General experience with disability

	%
Any experience	45
- Own	18
- Someone close	39
Hearing	14
Vision	6
Ambulatory	18
Cognitive	21
No experience	55


Improve corporate culture and practices

Underutilized effective practices seen as feasible

Common practices are effective for many - Universal Design

Upper management's commitment is key to success of employees with disabilities and their supervisors


Commitment of upper management and importance to supervisor


Hiring PWD


Upper management commitment


Hiring PWD


Supporting PWD learn the job


Upper management commitment


Supporting PWD learn the job


Providing requested accommodations


Upper management commitment


Providing requested accommodations


Organizational processes

- Has process?
- Effective?
- As effective for PWD?


Recruiting process


Recruiting process


Recruiting process


Organizational hiring goals


Organizational hiring goals


"Moderate" to "a lot" of effort spent on recruiting


Process: Supporting new employees learn job


Process: Supporting new employees learn job


Process: Supporting new employees learn job


Process: Request accommodations


Process: Request accommodations


Process: Request accommodations


Centralized accommodation fund


Centralized accommodation fund


Specific practices


Recruiting: Partner with disability organizations


Training practices: Short-term outside assistance


Training practices: Job shadowing


Accommodation practices: Job sharing


Accommodation practices: work from home (at least some of the time)


Key takeaways


Commitment/importance

- The importance that supervisors give to hiring PWD mirrors their perceived commitment of senior management to hiring PWD
- Supervisors attach much more importance to supporting PWD learning the job and providing accommodations than they believe that upper management is committed to doing the same


Effective processes

- Most employers have recruiting and training processes
 - Most believe they are as effective for PWD
- Many (66%) employers have accommodation processes
 - Nearly all believe they are effective
 - Support needed for 34% that don't have them


Specific practices

- The findings suggest some opportunities:
 - Practices that few employers use
 - When used, they are effective
 - When not used, they are feasible
- In particular:
 - Partnering with disability organization in recruiting
 - Short-term outside training assist. (e.g., job coach)
 - Job sharing


Thank You


Workplace Accommodations: Implications for Public Policy

Alan McClain, Commissioner
Arkansas Rehabilitation Services


Audience Q&A


Purvi Sevak, Mathematica Policy Research


Alix Gould-Werth, Mathematica Policy Research


Kimberly Phillips, University of New Hampshire Institute on Disability


Alan McClain, Arkansas Rehabilitation Services Commissioner


Contact information

Jody Schimmel Hyde Center for Studying Disability Policy Mathematica Policy Research 1100 1st Street NE, 12th Floor Washington, DC 20002 (202) 448-9220

JSchimmel@mathematica-mpr.com

http://www.DisabilityPolicyResearch.org

