

DISABILITY EMPLOYMENT 101

AUGUST 2007

**U.S. DEPARTMENT OF EDUCATION
OFFICE OF SPECIAL EDUCATION AND
REHABILITATIVE SERVICES**

This document contains contact addresses and Web sites for information created and maintained by other public and private organizations. This information is provided for the reader's convenience. Resources, including Web sites, are mentioned in this booklet as examples and are only a few of many appropriate resource materials available. The U.S. Department of Education does not control or guarantee the accuracy, relevance, timeliness or completeness of this outside information. Further, the inclusion of information, addresses and Web sites for particular items neither reflects their importance, nor is it intended to endorse any views expressed or products and services offered.

U.S. DEPARTMENT OF EDUCATION

Margaret Spellings

Secretary

Office of Special Education and Rehabilitative Services

William W. Knudsen

Acting Deputy Assistant Secretary

Communications and Customer Service

James Button

Director

Geoffrey Rhodes

Technical Information Specialist

First Printed: October 2003 under joint development by the U.S. Department of Education and the U.S. Chamber of Commerce Institute for a Competitive Workforce (formerly Center for Workforce Preparation).

Revised: January 2005 by the U.S. Department of Education

Revised: June 2006 by the U.S. Department of Education

Revised: March 2007 by the U.S. Department of Education

Revised: August 2007 by the U.S. Department of Education

This employment planning guide is in the public domain. Authorization to reproduce it in whole or in part is granted. The citation should be: U.S. Department of Education, Office of Special Education and Rehabilitative Services, *Disability Employment 101*, Washington, D.C., 2007.

To order copies of this report,

write to: ED Pubs, Education Publications Center, U.S. Department of Education, P.O. Box 1398, Jessup, MD 20794-1398; or

fax your request to: 301-470-1244; or

e-mail your request to: edpubs@inet.ed.gov; or

call in your request toll-free: 1-877-433-7827 (1-877-4-ED-PUBS). If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN). Those who use a telecommunications device for the deaf (TDD) or a teletypewriter (TTY) should call 1-877-576-7734; or

order online at: www.edpubs.org/webstore/Content/search.asp.

This report is also available on the U.S. Department of Education's Web site at www.ed.gov/about/offices/list/osers/products/employmentguide/.

On request, this document can be made available in accessible formats, such as Braille, large print and computer diskette. For more information, please contact the U.S. Department of Education's Alternative Format Center by e-mail at omalternateformatcenter@ed.gov, or by telephone at 202-260-0852 or 202-260-0818.

Contents

Letter From Margaret Spellings	v
Introduction	1
Lesson One: Finding Qualified Workers With Disabilities.....	5
Lesson Two: Cultivating the Next Generation of Qualified Workers.....	13
Lesson Three: Learning From Other Businesses	19
Lesson Four: Putting Research Into Practice in the Workplace.....	25
Conclusion.....	31
Resources	33
Appendix I: Recommended Disability-Friendly Strategies for the Workplace.....	41
Appendix II: Recommended Disability-Friendly Business Checklist.....	43
Appendix III: Business Tax Credits and Reduced Labor Costs.....	45
Appendix IV: Reasonable Accommodations and the <i>Americans with Disabilities Act (ADA)</i>	49
References	53
Acknowledgments	55

