

Towards Disability Confidence – An Online toolkit

Sponsored by:

Building Disability Confidence What you need to know Hong Kong & Singapore

For D&I specialists, Business Sponsors and HR professionals

COMMUNITY BUSINESS

Introduction

Sponsored by:

This Powerpoint presentation has been designed for the D&I specialist, senior leadership champion or HR professional, to give you the information you need to start making the business case for focusing on disability confidence in your organisation.

- There are speaker notes for each slide in the Notes section visible via the Notes Page view.
- The document has been created to be accessible to screen readers.

This document can be used in conjunction with

- 'Towards Disability Confidence – A Resource Guide' which gives more in-depth details and case studies into the aspects of Disability in the workplace. The Resource Guide has been developed by Community Business, sponsored by American Express and other organisations.
- The other resources in the Disability Confidence Online Toolkit which provides simple tools and checklists for creating a Disability Strategy and for making your organisation more accessible to people with disabilities.

COMMUNITY BUSINESS

Towards Disability Confidence – An Online toolkit

ADDRESSING DISABILITY – A BUSINESS IMPERATIVE

COMMUNITY BUSINESS

Disability in the Workplace – a few facts

A person may have a physical, sensory or learning impairment, but it is often other people's attitudes and a lack of accessibility of buildings, transport and information that disables people.

- There are at least **650 million disabled people worldwide**.
- **400 million** people with disabilities (PwDs) live in and around the **Asia Pacific** region.
- **25% of the entire global population** is either directly or indirectly affected by disability and impairment.
- International studies suggest **1 in 3 people are disabled or close to someone who is**.
- The majority of disabled people are not born with a disability – **78% of people acquire their impairment aged 16 or over**.

A Broader Perspective of Disability

Non-Visible Disabilities

- Impairments such as epilepsy, dyslexia and diabetes affect huge numbers of people, but are rarely visible unless openly disclosed by the individual.

Impact of Ageing Population

- 78% of disabilities are acquired at the age of sixteen or over
- 1 in 3 of those aged 50-64 have a disability
- 33.6% of the population in Hong Kong and 36% of the population in Singapore will be over the age of 60 by 2030

People who Care for Dependents who Have a Disability

Disability affects not only the individuals concerned. It also affects their family members and others who care for them.

Key Issues for People with Disabilities

General Challenges

- Social attitudes and 'disability labels'
- Barriers in education
- Low employment rate of people with disabilities
- Physical barriers

Workplace Challenges

- Attitude of employers
- Limited experience or contact with disabled people
- Negative perceptions and false assumptions
- Uncertainty and fear
- Access to information
- Pressure to excel

Beyond Legal Compliance

Sponsored by:

Legal Compliance

Strategic Approach

- In many countries growing legal obligations to:
 - Protect from discrimination
 - Ensure equal access to products and services

- Only when take a strategic approach and demonstrate commitment to best practice that can gain true business advantage

COMMUNITY BUSINESS

Building a Disability Confident Organisation

- For some years, people have talked about “mainstreaming disability”
- Employers’ Forum on Disability (EFD) talks about “Disability Confidence”. A disability confident organisation:
 - Understands and adapts for how disability affects every aspect of the business – people, markets, communities, suppliers and key stakeholders.
 - Creates a culture of inclusion and removes barriers for groups of disabled people.
 - Makes adjustments which enable specific individuals to contribute – as employees, customers, partners and valued stakeholders

Business Drivers for Disability Confidence

A company which realises the potential of disabled employees will:

- Tap into a wider talent pool.
- Improve recruitment practice by focusing on ability and potential.
- Enable all to contribute by creating barrier-free working environments.
- Enhance productivity by providing the right tools and training.
- Harness diversity of thought and innovation as disabled employees bring different perspectives and problem solving techniques to the table.
- Improve employee morale and engagement as people realise they themselves would be treated fairly should they become disabled.
- Improve employee retention.
- Reduce costs of sickness absence.

A company which values disabled customers will:

- Reach a wider market.
- Develop better designed, user-centred products and services.
- Create innovative new products to meet their needs.
- Provide clear and accessible communications which are easier for everyone to read and understand.
- Deliver tailored services – and ultimately better services for everyone.
- Stimulate demand from underserved customers.
- Reduce loss of business from disabled customers who cannot access a company's products and services.
- Improve customer retention.
- Enhance reputation with every customer.

Towards Disability Confidence – An Online toolkit

THE LOCAL CONTEXT HONG KONG & SINGAPORE

COMMUNITY BUSINESS

The Legal Context

Sponsored by:

- Hong Kong: Disability Discrimination Ordinance (DDO)
- Singapore: Set up Tripartite Alliance for Fair Employment Practices (TAFEP)
- UN Convention on Rights of Persons with Disabilities
 - Protect the rights and dignity of persons with disabilities.
 - Raise awareness for the need to counter discrimination caused by inaccessible technology

Defining Disability in Hong Kong

- In Hong Kong, Disability is defined by the DDO as:

“...total or partial loss of a person’s bodily or mental functions, total or partial loss of a part of the body, the presence of organisms causing disease or illness (such as HIV), the malfunction, malformation or disfigurement of a part of the person’s body, or a disorder, illness or disease that affects a person’s perception of reality, emotions or judgement or that results in disturbed behaviour, and learning difficulties. A disability includes not only a disability which presently exists, but also a disability which previously existed but no longer exists, which may exist in the future or which is imputed to a person”.

Defining Disability in Singapore

- In Singapore, Disability is defined as:

“those whose prospects of securing, retaining places and advancing in education and training institutions, employment and recreation as equal members of the community are substantially reduced as a result of physical, sensory, intellectual and developmental impairments”.

Enabling Masterplan (2006)

Both Singapore and Hong Kong have majority Chinese populations (77% and 95% respectively). Traditional attitudes towards disability shaped by:

- mixture of religious beliefs and cultural values – influenced by Confucianism and Buddhism
- folk religion

Retribution of Sins

Disability has traditionally been viewed in much of Asia 'as a punishment for the disabled person's parental or past-life sins'.

Family Shame and Rejection

Responsibility to make the family proud – failures will cause embarrassment, shame, and loss of face to the entire family.

Chinese Terminology

The traditional Chinese terms for disability are "canfei (殘廢)," meaning "handicap" and "useless," or "canji," meaning "handicap" and "illness."

Government Measures

Sponsored by:

Hong Kong

Plan:

Rehabilitation Program Plan (RRP)

Promoting Employment:

Selective Placement under the Labour Department and Work Orientation and Placement Scheme

Employment Quotas:

Nil

Singapore

Plan:

Enabling Masterplan Steering Committee

Promoting Employment:

Bizlink Centre – assessment and job placement service

Employment Quotas:

Nil

COMMUNITY BUSINESS

Towards Disability Confidence – An Online toolkit

Towards Disability Confidence

Recommendations for Employers

Toolkit resources to support each recommendation are listed in the Notes view of slides 18-21

Recommendations for Employers

1. Taking a Strategic Approach

- Establish the business case
- Identify a vision and goals
- Develop action plans – across all departments
- Build management commitment and leadership

- 'Promoting Disability Equality' Guide clearly articulates vision
- Provides 7 objectives for mainstreaming disability within the organisation
- Describes what employees can do

2. Change Organisational Culture and Behaviour

Sponsored by:

- Provide disability awareness training
- Bring senior executives and employees in contact with people with disabilities
- Make management accountable

**Goldman
Sachs**

- Runs a number of programmes in its offices across Asia to raise awareness and educate about disability
 - eLearning, Acting on Disability, Dialogue in the Dark
- Introduced a region-wide Disability Panel Discussion with employees with disabilities sharing their personal experiences

COMMUNITY BUSINESS

3. Realise Potential of Disabled Employees

Sponsored by:

- Develop an equal opportunities policy
- Take proactive steps to recruit disabled employees
- Conduct an accessibility audit
- Make reasonable adjustments
- Offer training and development to disabled employees

- Partnered with Delta Senior School to develop a curriculum to train students in hotel house-keeping
- Complete training on site at hotel for 6 months
- 40 students trained since programme set up, and many have taken on long-term employment at the hotel
- Also pioneering Singapore's first Centres for Training and Integration – aimed at enhancing employability

COMMUNITY BUSINESS

4. Value Disabled Customers

- Ensure company is accessible
- Communicate appropriately with disabled customers
- Design products and services with disabled people in mind

- Dedicated to providing 'inclusive tourism'
- Guide Book for Guests with Disabilities
- Nearly all attractions are accessible
- Designated viewing areas
- Tactile maps, audio and braille guides
- Sign language interpretation at live theme park shows, eg "Festival of the Lion King"

Towards Disability Confidence – An Online toolkit

Conclusion

A Significant Shift is Needed

- Both Singapore and Hong Kong are making progress
 - growing awareness of the need to enable people with disabilities to contribute on a more equal basis
 - governments are taking commendable steps
- Challenge and opportunity is for companies to engage on this subject
- What is required is a significant shift in the way we view disability:
 - from corporate philanthropic gesture to a strategic business issue
- Need to see the building of disability confidence

It is a Business Imperative

For this shift to occur, companies need to:

- Understand the business case for realising the potential of disabled employees and valuing disabled customers
- Take steps to remove barriers and make reasonable adjustments to enable people with disabilities to maximise their contribution – both as employees and customers

The benefits:

- In inclusive environments and cultures all benefit
- Organisational reputation and brand are positively impacted and brand risk is reduced
- Increased business results from the disabled customer segment

For Further Information

- Please contact Community Business at info@communitybusiness.org
- You can access the Towards Disability Confidence – A Resource Guide and the Online Toolkit at www.communitybusiness.org

