

Cornell University
ILR School

Technology and Work: Improving Employment Outcomes for People with Disabilities

Linda Barrington

Associate Dean for Outreach and Sponsored Research
Director, Institute for Compensation Studies
ILR School

Susanne M. Bruyère, Director

K. Lisa Yang and Hock E. Tan Institute on Employment and Disability
Professor of Disability Studies
ILR School

Today we will also hear from ...

Annie-Rose Fondaw, LaunchCode, Communications Manager

Jenny Lay-Flurrie, Microsoft, Senior Director, Trusted Experiences Team (TExT) & Accessibility, Online Safety and Privacy

Stephen King, U.S. Department of Defense, Director, Computer/Electronic Accommodations Program (CAP)

Lane Hartman, Cisco, HR Manager, MILR '15

Arnon Zamir, Tikkun Olam Makers (TOM), Founding Director

Reut Baer, Cornell University student, ILR '17

Zach Shulman, Entrepreneurship at Cornell (E@C), Director

Americans with Disabilities

- Almost 11% of the U.S. working age population
- Significant employment gap (35% vs. 77%)
- Household income disparity (\$39,400 compared to \$62,000 annually)
- Higher poverty rate (28% vs. 13%)

Technology and Employment Sustainability Initiative

Convenings

2013 Cornell ILR School Employment and Technology Roundtable, April 12, 2013

2014 Cross Atlantic Roundtable on Information Technologies and Labour Market Disruptions, March 20-21, 2014

www.ilr.cornell.edu/institute-for-compensation-studies/insights-research/employment-sustainability-initiative

Featured Videos and News Stories

VIDEO / EMPLOYMENT SUSTAINABILITY

Roundtable Thoughts and Insights

VIDEO / EMPLOYMENT SUSTAINABILITY

Technology's Impact on the World of Work

VIDEO / EMPLOYMENT SUSTAINABILITY

Importance of Cross-Sector Dialogue

NEWS / FACULTY

New American Dream

Tech Sector Areas of Focus Today

1. Tech sector offers opportunities for new skills training
2. Expands employment opportunities
3. Technology also provides tools to facilitate accommodation and integration of previously marginalized workers
4. ILR/Cornell related current activities

Polling Question #1

Approximately how many job openings are available in the U.S. technology sector?

- A. 100,000
- B. 250,000
- C. 500,000
- D. 1,000,000

Why Focus on the Tech Sector?

- Total employment in “high-tech” industries is 28 million workers
- Approximately one fifth (19%) of all U.S. workers are employed by these “high-tech” industries
- 4.9% of all employees in these high-tech industries are persons with disabilities, a significantly lower proportion than found in the non-high-tech industries (5.8%)

Calculations by: W. Erickson, October 2015, using ACS PUMS Data. See www.disabilitystatistics.org for further information.

Source: Workforce Information Council. (2014). *Exploring the high tech industry*. Report of the Workforce Information Council High-Technology Taxonomy Study Group. Retrieved from the Idaho Department of Labor website at:

https://labor.idaho.gov/publications/Exploring_High-Tech_Industry.pdf

President Obama's TechHire Initiative

Currently **545,000** open jobs in the Information Technology Sector (approximately 12% of all unfilled jobs)

President Obama's TechHire Initiative

Annie-Rose Fondaw

LaunchCode

Communications Manager

St. Louis, MO

Effects of Select Workplace Practices on Effective Hiring of IWDs

Organizations with:

Increased likelihood of hiring:

- | | |
|--|------------------|
| • Internships for IWDs | 5.7 times |
| • Strong senior management commitment | 4.8 times |
| • Explicit organizational goals to recruit/hire IWDs | 4.1 times |
| • Actively recruiting individuals with disabilities | 3.2 times |
| • Including PWD in diversity and inclusion plan | 3.2 times |
| • Relationships with community organizations | 2.7 times |

Tech Sector - Areas of Focus Today

1. Tech sector offers opportunities for new skills training
- 2. Expands employment opportunities**
3. Technology also provides tools to facilitate accommodation and integration of previously marginalized workers
4. ILR/Cornell related current activities

Jenny Lay-Flurrie

Microsoft

Senior Director, Trusted Experiences Team
(TExT) and Accessibility,
Online Safety and Privacy
Redmond, WA

Effects of Select Workplace Practices on Effective Hiring of IWDs

Organizations with:

Increased likelihood of hiring:

- Internships for IWDs 5.7 times
- **Strong senior management commitment 4.8 times**
- Explicit organizational goals to recruit/hire IWDs 4.1 times
- Actively recruiting individuals with disabilities 3.2 times
- Including PWD in diversity and inclusion plan 3.2 times
- Relationships with community organizations 2.7 times

Tech Sector - Areas of Focus Today

1. Tech sector offers opportunities for new skills training
2. Expands employment opportunities
- 3. Technology also provides tools to facilitate accommodation and integration of previously marginalized workers**
4. ILR/Cornell related current activities

Polling Question #2

Among workers who report requesting an accommodation, what proportion are people with disabilities?

- A. 75%
- B. 50%
- C. 25%
- D. 5%

Stephen King

U.S. Department of Defense

Director, Computer/Electronic
Accommodations Program (CAP)

Washington, D.C.

Accessibility and Accommodation

Percentage of organizations which implemented each practice or policy

HOW THE DEVICE WORKS

- 1** Inch-long camera hidden in sunglasses sends image to a handheld control unit
- 2** The control unit converts the image into a low resolution black, white and grey picture
- 3** Image recreated on a grid of 400 electrodes. Each one pulses according to how much light is in that area of the picture
- 4** User 'feels' the shape and detects movement on their tongue
- 5** Brain eventually learns to 'see' the shape detected on tongue

'BrainPort V100' Helps Blind People See Through Their Tongue

the potential for speech-to-text, face recognition – all of which can help people with a variety of disabilities."

CBCnews | Technology & Science

FingerReader reads to blind in real time

U.S. News & WORLD REPORT

"Google Glass has a ton of potential to transform lives for people with disabilities... voice-activated technology,

SCALEV

Stair-Climbing Wheelchair

TIME Health

Prosthetic arm "translates signals from ...muscles to perform complex tasks"

Polling Question #2

Among workers who report requesting an accommodation, what proportion are people with disabilities?

- A. 75%
- B. 50%
- C. 25%
- D. 5%**

Who is requesting accommodations?

- 12.7% of employed PWD have requested accommodations
- 8.6% of employed people WITHOUT disabilities have requested accommodation
- Requests from PWD account for **only 5 percent of all accommodation requests**
- 11.8 million individuals without disabilities requested accommodations compared to 0.6 million with disabilities.

Who is Requesting Accommodations?

Number (in thousands) and Percentage of Workers With and Without Disabilities among Workers Who Requested Accommodation

Q & A

Tech Sector - Areas of Focus Today

1. Tech sector offers opportunities for new skills training
2. Expands employment opportunities
3. Technology also provides tools to facilitate accommodation and integration of previously marginalized workers
4. **ILR/Cornell related current activities**

Lane Hartman

Cisco

HR Manager

Cornell University Alumnus, MILR '15

Cornell Tech Campus

Arnon Zamir

Founding Director, Tikkun Olam Makers (TOM)

Reut Baer

Cornell University Student, ILR '17

Zach Schulman

Director, Entrepreneurship at Cornell (E@C)

Q & A

THANK YOU FOR JOINING US

The next ILR Online Program will be on 11/10/15, where Dean Kevin Hallock and Professor Ron Ehrenberg will discuss fiscal issues in higher education

- HRCI and CRC Credits are available.
 - For your CRC credit, you will need to complete the evaluation after the event to receive credit and email Katie Steigerwalt – kms342@cornell.edu to receive your certificate.