


*Literature Review and Conceptual  
Paper on Measuring Inter-  
relationships between Disability and  
Job Retention; Career Progression*


Janalee Morris-Wales

Laura Rempel

Canadian Centre on Disability Studies

The views expressed in this document are those of the author and do not necessarily reflect the views of Human Resources and Skills Development Canada or of the federal government.

# *Terms of Reference*

- The purpose of this project is to produce a document outlining the relevant literature and proposing a framework and methodology needed to understand the inter-relationships between disability and job retention/career progression.
- Provide basis for developing models for better understanding differences in the career paths of working people with disabilities vis-à-vis other working people.

# *Job Retention: What is it?*

- Can mean how long an individual has stayed at a particular job
- Could mean how long a person has been attached to the labour force
- Important issue because turnover can be expensive to employer, have long-term implications for employee's career path
- Holding onto a job is not always a bad thing--job mobility can be *Voluntary* (moving to another job, taking a leave) vs. *Involuntary* (due to layoffs, death, retirement)

# *Job Retention: Measures and Predictors*

## *What does the general literature tell us?*

The likelihood of holding onto a job/staying with an employer can be influenced by:

- The shape of the overall economy
- The nature of the job and the employer (i.e. varies with occupation, industry, type of employment, size of firm, unionization etc.)
- Education, training
- Gender, marital status, children
- Age, tenure
- Job satisfaction, organizational attachment
- Personality traits, quit intentions
- Disability characteristics
- Employment Program Incentives/Disincentives

# *Career Progression: What is it?*

- measured in terms of salary and job responsibility (Greg and Wadsworth 2002)
- Salary progression, promotability, and career satisfaction (Wayne et al. 1999)
- Career advancement, salary growth, and professional development (Greenhaus, Parasuraman and Wormley, 1990)
- Salary growth and the number of promotions during the previous 2 years (Seibert, Karimer, & Crant 2001)

# *Career Progression: Measures and Predictors*

## *What does the general literature tell us?*

- Higher levels of ability, schooling, educational achievement = increased career progression
- Early job mobility, longer labour force attachment = increased career progression
- Age, female gender = decreased career progression
- Career mentors, corporate culture (expectations), social inclusion, job satisfaction, performance appraisals = complex interaction with career progression

# *Exogenous Economic Circumstances: Labour Market*

- Canadian labour market – strong growth from early 1990s to mid 2000s (unemployment rate for pwd decreased from 13.2% to 10.4%)
- Increase in jobs = decrease in job retention (voluntary job shifts) as workers more often shift from job to job with increasing options
- Early job mobility = increased career progression
- **HOWEVER**, it is far riskier for pwd to leave their current job to find other employment, pwd may have more difficulty relocating to find better employment
- Perception of labour insecurity (global market, outsourcing, increased part time/contract employment) = involuntary job loss and decreased job satisfaction, another predictor of decreased job retention
- **But:** Historically, people with disabilities have often been “last hired/first fired”, especially during economic downturns— translating into significant declines in job retention levels


# *Exogenous Economic Circumstances: Industry and Occupation*

- Job Retention differs by Industry (ex. Hospitality, Trucking industry = high rates of turnover, and pwd tend to be over-represented in these industries)
- Industry can be a causal factor of disability (higher risks) and correlational (pwd tend to be clustered within low-paying industries and occupations such as retail and food services)
- Career Progression is limited for people in low-skill employment (where a lot of pwd are clustered)
- PWD are over-represented in Public Administration and Health Care industries, perhaps as a reflection of Employment Equity legislation and/or HR practices aimed at retention strategies

# *Socio-Demographic Characteristics:*

## *Age*

- Job retention lowest for younger workers, increases with age up to 55, where rates fall (retirement)
- Career Progression decreases with age (most salary growth occurs within the first 10 years of labour force attachment)
- Disability increases with age, PALS reports large increases of labour force participation of groups 45 and older with disabilities (reflection of aging of labour force)
- Age = attachment to labour force, mitigates effects of disability (labour force participation for pwd and non-disabled converge)
- **HOWEVER:** older age = increased risk of leaving employment following onset of disability, where people are moved into early retirement

# *Socio-Demographic Characteristics:*

## *Gender*

- Job Retention rates are virtually equal between men and women
- Career Progression – barriers to women due to ‘glass ceiling’, ‘pink-collar ghetto’, gendered job interruptions (childcare)
- Gendered cultural expectations regarding behaviours linked to promotion, managerial responsibilities
- Double jeopardy for women with disabilities? (negotiation for accommodations, sick-role expectations, capacity to manage both disability and childcare)

# *Socio-Demographic Characteristics: Education Level*

- Lower education = lower job retention
  - Concentration of employment in low-skill/high turn-over jobs, non-standard work with little job security
- Higher education = higher starting point, higher potential for career progression
- Disability = lower likelihood of post secondary training because of
  1. Barriers in educational system
  2. Higher risk of job-related injury/illness in low-skilled work
 - However, significant increases in access has led to large increase in younger people with disabilities completing high school, post-secondary training
- Disability can also be a barrier to receiving professional development or advanced job training (access to education; ability to balance work and training simultaneously) often necessary for career progression

# *Socio-Economic Characteristics: Program Related Incentives /Disincentives*

- Workers' Compensation programs, labour legislation often encourage/provide incentives employers to accommodate/hold on to employees following a work-related injury or illness
  - Have undertaken considerable research in how to modify conditions of work to reduce likelihood of re-injury; condition deterioration

# *Disability-Related Characteristics: Type and Severity of Impairment*

- People with physical and learning disabilities most successful in holding onto work
  - Those with learning disabilities often have difficulties in career progression
- Unemployment highest for people with psychological, memory, and communication disabilities
  - Because job retention for people with mental health disabilities is so poor, it is often measured in # of *days* employed
- Participation rates for people with developmental disabilities have remained largely unchanged in the past 15 years
- Greater severity of disability = lower labour force participation, lower job retention, lower income levels, lower rates of career progression

# *Disability-Related Characteristics: Onset of Disability*

- Some affects of discrimination same regardless of congenital vs. acquired disability
  - But evidence that many firms more reluctant to hire people with disabilities than to retain people who experience onset while at work
- Career development opportunities (such as education) decreased for those who have had disabilities from young age
- Most pwd acquire their conditions during their working life
- Progressive onset of disability may lead to poorer job retention, as individuals may not report problems or request accommodations until ‘crisis stage’
- Younger age at acquisition = better adjustment to disability status
- Older age at acquisition = greater attachment to labour force, but also greater chance of early retirement

# *Characteristics of the Workplace*

- Organizational Commitment (pay, benefits, stress, work/life balance) = greater job retention
- Size – larger organizations = greater job retention for pwd (EE legislation, HR specialists)
- Corporate culture – expected working hours, overtime, flexibility to stay late (greater impact on pwd who have scheduling conflicts due to transportation, homecare, etc.) – this has a direct impact on career progression


# *Characteristics of the Workplace*

## *(cont.)*

- Employer/Co-worker attitudes: direct impact on job retention through ability to disclose disability, request accommodations, social inclusion, discrimination
- Provision of workplace accommodations = job retention
- Career mentors = career progression, and limited availability of mentors with disabilities is a barrier
- Performance appraisals – linked to expectations of job performance, which can be influenced by stereotypes of disability, leading to decreased career progression

# *The Individual and Employment*

- Commitment to organization – predictor of job retention/job turnover
- Job satisfaction (work-life balance, supervisor relationship, autonomy, pay and benefits) = job retention
- Self-efficacy (belief in abilities) = career progression: barrier for some pwd or their employers whose expectations are influenced by the ‘sick-role’ which excuses people from job responsibilities
- Perception of Fit – acceptance to groups, challenging assignments, mentoring opportunities
- Personality Factors – flexibility, openness, initiative, independence, intelligence = career success

# *Unanswered Questions*

- What is the influence of policy – Employment Equity, Human Rights legislation, focus of ‘return to work’ within income support programs on job retention and career progression on job retention and career progression?
- Is there a place within current or potential Employment Equity Legislation for job retention and career progression? How would measuring/evaluating these influence behaviour within those organizations?
- What other Legislation could impact Job Retention and Career Progression?

# *Unanswered Questions*

- Is there a difference between the personality factors that influence job retention/career progression of pwd as opposed to those without disabilities?
- Are those people who acquire disabilities at an advanced age choosing retirement or being forced into early retirement?
- Will the economic downturn affect pwd differently than those without with regard to job retention/career progression?