

DEI DISABILITYSM EQUALITY INDEX

2019

A joint initiative between the American Association of People with Disabilities (AAPD) and Disability:IN[®].

Learn more at www.DisabilityEqualityIndex.org.

About the Disability Equality Index®

The Disability Equality Index (DEI) is the most comprehensive benchmarking tool for disability inclusion.

In today's world-class economy, all talent drives innovation, productivity, and growth. Designing workplaces that are truly inclusive and tapping into the skills and gifts of every individual, including people with disabilities, is a business imperative.

In order to achieve these goals, senior leaders across business sectors continue to advocate for organizational structures, policies and best practices that are recommended by experts and advocates in the field. This is precisely how the **Disability Equality Index** was created, and why it is trusted by so many of the nation's top corporations.

In its fifth year, the Disability Equality Index continues to see an increase in year-over-year participation, with the number of top-scoring companies more than tripling to 156 in 2019 as compared to 43 in 2015, signaling a steady growth in disability inclusion across all industries.

I firmly believe that hiring people with disabilities should be commonplace in every workplace. As a deaf woman, I see first-hand how it makes for an inclusive culture and fosters innovation. The Disability Equality Index has been instrumental in guiding Microsoft's disability inclusion journey and helped shape our Inclusive Hiring Program.

Jenny Lay-Flurrie
Chief Accessibility Officer, Microsoft and
Board Chair, Disability:IN

Companies that champion disability inclusion significantly outperform their peers across key financial indices including revenue, net income, profit margins and shareholder returns*. AAPD is truly impressed by this year's DEI participation and we're proud to collaborate with the business community to prioritize industry-wide disability inclusion practices.

Ted Kennedy, Jr.
disability rights attorney and
Board Chair, AAPD

The 2019 DEI measured:

- **Culture & Leadership**
- **Enterprise-Wide Access**
- **Employment Practices**
(Benefits, Recruitment, Employment, Education, Retention & Advancement, Accommodations)
- **Community Engagement**
- **Supplier Diversity**
- **Non-U.S. Operations**
(Non-weighted)

Since piloting the DEI in 2014, there has been a significant spike in participation and a growing need from corporations to utilize the DEI to advance disability inclusion across their businesses. Over the years, companies have asked, “**What’s next?**” and “**Are there additional policies and practices that we should be putting in place to further the inclusion and participation of people with disabilities across the business enterprise?**”

In response to these questions, the DEI Advisory Committee announced some weighted changes in May 2018 to the DEI that went into effect in calendar year 2019.

Top-scoring DEI companies receive the recognition **Best Places to Work for Disability Inclusion™** and build brand recognition among potential and current employees, investors, and customers – including those with disabilities and their allies.

DEI Participation History

2019 Disability Equality Index Demographics

Of the 180 businesses,

156
top-scoring,
meaning that they
scored 80% and above.

The companies
taking part
in the 2019
DEI represent a total
U.S. workforce of
8,693,591.

113
participating
businesses

were Fortune
500 companies, compared
to 97 in 2018.

On average,
3.2% of new hires
identify as having a
disability, whereas
3.7% of current
employees identified as
having a disability.

2019 Trends and Gaps

Areas where companies excel:

Culture

84% of businesses have a company-wide written statement of commitment to Diversity & Inclusion that specifically mentions disability.

Leadership

93% of companies report having a senior executive who is internally known as being a person with a disability or an ally of people with disabilities.

Enterprise-Wide Access

90% of businesses have a company-wide requirement that all owned and leased company locations, buildings, and facilities be accessible to and usable by all people.

Employment Practices

92% of businesses encourage employees with a disability to self-identify and 95% of those have a process in place that allows them to confidentially do so.

Community Engagement

85% of businesses have a formal program(s) in place to understand how to address the needs of the disability community.

Supplier Diversity

78% of companies reported having expenditures with disability-owned businesses, veteran-disability owned businesses, and service-disabled veteran-owned businesses.

2019 Trends and Gaps

Areas where companies have shown marked improvement:

Culture & Leadership

In 2019, **84%** of participating businesses had a disability-focused employee resource group (ERG) with a senior executive champion or sponsor. This increased from 64% in the inaugural DEI.

Enterprise-Wide Access

93% of businesses audit their public-facing website for accessibility, compared to just 57% in 2018.

Community Engagement

In 2019, **50%** of businesses had a plan in place to ensure social media postings are accessible. This increased from 36% in 2016.

Supplier Diversity

24% of companies require at least some of their prime suppliers to have expenditures with disability-owned businesses, an improvement from 18% in 2018.

2019 Trends and Gaps

Areas where companies have opportunities to improve:

Culture

93% of businesses utilize a company-wide employee engagement survey. However, only **36%** review the aggregate survey results for employees who have identified as having a disability.

Leadership

80% of businesses have a Diversity Council, but just **54%** of have one with a mission that specifically recognizes disability inclusion as an area of focus.

Enterprise-Wide Access

66% of companies offer an online chat function, but only **24%** of those have conducted usability studies to verify that it works effectively with screen reading and other assistive technologies.

Employment Practices

Only **46%** of businesses ask all candidates during the interview scheduling process if they need a reasonable accommodation for the interview.

Community Engagement

49% of businesses have a plan in place to ensure that social media postings are accessible.

Supplier Diversity

Just **30%** of businesses have company-wide disability-focused goals in place for supplier diversity and inclusion.

DEI Advisory Committee

AAPD and Disability:IN are honored to be working with the Disability Equality Index Advisory Committee since 2013.

Members of the Committee are a diverse group of business leaders, policy experts, and disability advocates who provide expert advice and counsel to enhance disability inclusion policies and practices in the workplace.

Kirk Adams, Ph.D.

President & CEO
American Foundation for the Blind (AFB)

Neil Barnett

Director, Inclusive Hiring and Accessibility
Microsoft

Sara Basson, Ph.D., MBA

Accessibility Evangelist
Google

Helena Berger
DEI Advisory Committee

Co-Chair
President and CEO
AAPD

Eric Bridges

Executive Director,
American Council of the Blind

Mary Brouger

EVP, Operations
Bender Consulting

Kelly Buckland

Executive Director
National Council on Independent Living (NCIL)

Reid Caplan

Associate Director of Advocacy and Development
Autistic Self Advocacy Network

David Casey

DEI Advisory Committee Co-Chair
Vice President, Workforce Strategies and Chief Diversity Officer
CVS Health

Kristen Cook

Manager, Diversity & Inclusion
McKesson

Deb Dagit

President
Deb Dagit Diversity LLC

Mike Ellis

Global VP of Accessibility
Sprint

Rona Fourte

Senior Director, Business Enterprise Program & Supplier Development,
IlliniCare Health, a Centene Corporation subsidiary

Zoe Gibby

SVP, Enterprise Disability Strategy
Bank of America

Laurie Henneborn

I&D Thought Leadership Managing Director,
Accenture Research
Accenture

Andy Imparato

Executive Director
AUCD

Emily Ladau

Disability Communications Consultant
Words I Wheel By

Kenida Lewis

Director, College & Diversity Recruiting
MGM Resorts International

Anil Lewis

Executive Director
National Federation of the Blind Jernigan Institute

Susan Mazrui

Director, Global Public Policy
AT&T

Russell Shaffer

Director, Global Culture, Diversity & Inclusion
Walmart

Chris Soukup

Chief Executive Officer
Communication Service for the Deaf

Bob Witeck

President
Witeck Communications, Inc.

Peter Zerp

Supplier Inclusion & Diversity Manager
Accenture BV

2019 Disability Equality Index® (DEI®) Best Places to Work™

The American Association of People with Disabilities and Disability:IN™ are honored to recognize the following companies that scored an 80 or above on the 2019 DEI. The DEI was completed by 180 companies in 2019.

Note: The companies are listed in alphabetical order, by the company name as provided to AAPD and Disability:IN.

Companies that scored 100%

Companies that scored 90%

Companies that scored 80%

To learn more about the DEI, visit: <https://www.disabilityequalityindex.org>

© Copyright 2019. American Association of People with Disabilities (AAPD). Disability:IN™. All rights reserved.