

[bookmark: _GoBack]Step by step FAQs through the recruitment process
	Topics
	Questions
	Recommendations

	1. Attraction
	· Are the websites you are using accessible?
· Have you engaged with employment placement agencies for disabled people?

	· Run an accessibility check on the website you use
· Look at sites such as http://www.possibility.net.nz/. 
· Engage with employment placement agencies for disabled people such as Workbridge or supported employment agencies (link).
 

	2. Job descriptions
	· How do you prepare your job descriptions? Do you ask your manager to pin point the outcomes rather than the skills. i.e. do they really need a clean driving licence or do they need to get from one site to another in a timely fashion?
	· Look at alternative skills for a role.
· Widen what a line manager asks for and explain to him/her why you are doing this.
· Look at complimentary skills, particularly on those hard to fill roles.


	3. Applications
	· How do candidates apply for your vacancies? 
· Have you set the essential skills too high, or not high enough?
· Have you put a time limit on the application?
· Do you have spell check in the free text boxes?
· Have you provided a contact number and email address for candidates who are struggling with the application?
	· If your system is all on line you should provide telephone support to ensure the application is process barrier free.
· Setting the essential skills low to attract more people doesn’t work as you end up rejecting them and alienating them.
· A time limit could be challenging for individuals with impairments like RSI or dyslexia.
· If you use spell check in the office you must have it on the application form or this could be seen as discriminating.

	4. Interviews
	· What is your interview process? 
· How flexible can you be without compromising your processes?
· Do you always ask if adjustments are needed?
· Do you know who you need to go to to get the adjustments in place?
· Would you know what is reasonable?
	· Ensure all outgoing communications talk about reasonable adjustments.
· Have a note, in each business area of who the “go to “ person is in each business area, for adjustments
· Have a process set up whereby adjustments at a certain level can be implemented without referral to a manger and clear guidelines on how to escalate.
· A member recently had a visually impaired candidate and wanted to put in adjustments; completely forgot to ask if they used a guide dog; a bowl of water and a place for the dog to walk was the only adjustment needed.

	5. Tests and Assessments
	· What test and assessment do your candidates have to undertake as part of the recruitment process? 
· Are you sure the assessments are accessible?
· Are the tests necessary and accessible?
· Are your assessors trained to be disability-smart?
	· Ensure that your tests fit the job and determine whether they are necessary.
· Ask existing disabled staff to test them for accessibility

	6. Offering the job
	· What information do you send when offering a job? 
· Can you send in alternative formats?
· If you can use alternative formats do you know how to organize this?
· Have you added a clause to your contracts around assistive technology? 

	· Define a process that you go through when someone has told you about a disability.
· If they need assistive technology can it be used with your current IT?
· Have a process that means IT is included in the process to check if the technology is compatible
· Ensure you have trained your line managers to know how to manage people with disability.

	7. Induction
	· What processes do you have to ensure that your disabled employee can get up and working as soon as possible on site? 
· Do you know about Job Support and other funds which Work and Income can provide to pay for the costs of adjustments?
· Has a PEEP (Personal Emergency Evacuation Plan) been developed?
· Is the work space tailored for their needs?
	· Any reasonable accommodations are agreed on.
· When appropriate, Job Support has been applied for.
· Disability responsiveness training is provided to the person’s colleagues. 
· Facility orientation has been provided to people who are blind or visually impaired.
· Check the induction is accessible and know who your “go to” person is for this.
· If the person has a mobility impairment is their work station near toilet facilities?
· Have you considered how someone in a wheelchair for example, would get through doors where they use a swipe card?


	2
