

HIRING AND EMPLOYING PEOPLE WITH DISABILITIES

JULY 19, 2012

Presenters:

Michelle Alford-Williams, Workforce Development Section Manager,
Department of Rehabilitation

Jerry Gibbins, LEAP Manager, CalHR

Objectives

- CA's Disability Employment Program/LEAP
- Performance Measurement
- Interviews
- Reasonable Accommodation
- Tools/Resources
- Free, Online Training

The Underutilized Human Resource: Benefits and considerations of hiring and employing people with disabilities

CA Model Employer Initiative (CMEI) Goal:

Measurably increase the number of people with disabilities in State civil service.

Measuring Instrument

The Annual Census of Employees in the State Civil Service

The state of the State

Per the 2010/2011 Annual Census Report, the overall representation of employees with disabilities in CA civil service is 10.2%; we should be @ 16.6%

Current LEAP Examinations

- Custodian
- Office Assistant (General and Typing)
- Office Technician (General and Typing)
- Program Technician
- Staff Services Analyst

What is LEAP?

- SPB established LEAP in 1989
- Alternate State civil service selection/exam program for people with disabilities (can also be used to promote)

Key Factors about LEAP

- Can be used to promote
- All candidates are reachable
- Many candidates are available
- LEAP lists are automatically pulled
- Can't merge lists but can manually blend applications
- Flexibility
- Low risk trial of the candidate

Job Interviews

Tips for interviewing people with disabilities

[Link to tips for interviewing people with disabilities](#)

Videos

Two videos are available that may be of interest

[LEAP videos on Department of Rehabilitation's website](#)

Reasonable Accommodation

- Requests
- ****Procurement****
- Resources

[Link to tips on Reasonable Accommodation](#)

Marketing and Recruitment

- Get the word out
- Outreach to job seekers with disabilities

[Link to Module 3 of Online Disability Employment Training](#)

Tools and Resources

- CMEI Online Disability Employment Training
- LEAP and Reasonable Accommodation Coordinators
- Job Accommodation Network (JAN)
- CalHR.ca.gov
- Jobs.ca.gov
- Department of Rehabilitation
 - Workforce Development Section wdsinfo@dor.ca.gov
 - Disability Access Section contact info

Time for Questions

?

Summary of Key Points

- All LEAP Candidates are reachable for hiring
- Ordering Cert lists pulls up LEAP and non-LEAP
- All Cert Rules must be followed for LEAP hires
- Most Reasonable Accommodations are little or no cost
- Prior to interview, inform all of what it entails
- Action: Interview & use LEAP lists to fill vacancies

Contact Information

Michelle Alford-Williams

- Michelle.Alford-Williams@dor.ca.gov
- (916) 838-3714

Jerry Gibbins

- LEAP@spb.ca.gov
- (916) 651-9017
