Law, Health Policy & Disability Center


Working Paper 5/15/2003

Corporate Culture and Disability Symposium

Blue Ribbon Panel Meeting Hosted by Merrill Lynch

Co-Sponsored by 

Rehabilitation Research and Training Center (RRTC) on

Workforce Investment and Employment Policy for Persons with Disabilities

At the Law, Health Policy & Disability Center

University of Iowa College of Law

250 Vesey Street, Four World Financial Center, New York

Monday, June 9, 2003

8:15 am to 4 pm

Purpose

A blue ribbon panel symposium to:


(1) increase dialogue among corporations, persons with disabilities, and 


researchers, and


(2) enhance study of corporate culture and the employment of persons with 
disabilities. 

Format

Round table discussions among experts on corporate culture and disability studies, corporate leaders, government representatives, RRTC staff and partners. The discussion moderated by Dr. Peter Blanck, Kierscht Professor of Law, and Director, Law, Health Policy & Disability Center. Papers commissioned from leading experts, distributed to the panel and audience to focus the discussion.

Topics

The topic is the study of corporate culture and disability. Understanding the impact of civil rights legislation such as the Americans with Disabilities Act (ADA) and the Rehabilitation Act of 1973 on the corporate culture and business practices of corporations is critical to employers and policymakers, as well as employees with disabilities. 

Similar to other diversity issues that corporations have addressed to their benefit, employment of persons with disabilities is an important issue to many stakeholders. The disability law center’s RRTC has studied a continuum of employment settings for persons with disabilities, from micro-enterprise and self-employment to employment in large corporations, and the effect of civil rights legislation on employment in those settings. This meeting continues that dialogue and advances understanding of research methods in the area.

Topics of discussion include methods of studying and understanding corporate culture, institutional change and response to disability-related legislation and regulation, obtaining access to corporations, barriers and facilitators to study, and the usefulness of study to corporations, policy makers, persons with disabilities, and researchers. Emphases include study of compliance and reporting issues, self-disclosure of disability, decision-making, and human resources and accommodation practices. Understanding recruitment, retention and advancement in employment are part of the research agenda.

The meeting agenda is attached separately and is available at the center web site at disability.law.uiowa.edu, along with related articles published by members of the disability law center.

Impact

The meeting brings together experts in corporate culture and disability for groundbreaking work on the intersection of culture and the employment of persons with disabilities. Participants have backgrounds in economics, law, human resources practices, regulatory compliance and reporting, corporate anthropology, employment of persons with disabilities, and disability studies and policy. They will engage to formulate an approach or “blueprint” for the study of disability and corporate culture. 
It is anticipated that the symposium’s blueprint will enhance understanding of corporate culture and disability, and thereby help improve inclusion of persons with disabilities in employment and their economic independence. In addition, the symposium proceedings will help corporations understand the study of disability, the effects of inclusion on their business, and the relation among environmental access, employment, and social and legal policy.
Outcomes

The symposium compendium will include discussions prepared from the proceedings. Dissemination of the proceedings extends the reach of the disability law center’s activities and its partnerships with industry leaders, academics, governmental officials, and persons with disabilities. Other immediate outcomes include new knowledge, promising practices, and methods of study that improve capacity for understanding disability and corporate culture.
In addition, the blueprint for studying corporate culture and disability based on the disability center’s research and incorporating the recommendations from this blue ribbon symposium, will assist researchers, policy makers, corporate leaders, and other RRTC audiences in understanding corporate culture and disability. Lastly, the research papers commissioned for the meeting by the RRTC will be included in the compendium.
Other short-term outcomes include enhanced understanding of methods of studying corporate culture and in examining their attitudes, skills, and motivations. 
Intermediate outcomes include the adoption of methods of study relevant to business, research interests of NIDRR, and other key stakeholders. This learning will inform stakeholders of barriers and facilitators of employment, as well as benefits of inclusion of persons with disabilities in a diverse workforce. Lastly, 
longer term outcomes include understanding of inclusion in the workforce of diverse populations to help improve the social and economic independence of all individuals while adding value to corporations.
Sponsors

The symposium hosted by Merrill Lynch is part of a leadership series and research agenda undertaken by the disability center’s Rehabilitation Research and Training Center (RRTC) on Workforce Investment and Employment Policy for Persons with Disabilities, and is 100% funded by the National Institute on Disability and Rehabilitation Research in the U.S. Department of Education, grant H133B980042-99. 

A generous gift from Merrill Lynch & Co., Inc. to the Law, Health Policy & Disability Center at the University of Iowa College of Law has helped underwrite the symposium and the law center’s research on “Corporate Culture and Disability.”
1

