

Solutions at WORK

...Finding Workers

August 2007

Members

Gregg T. Yamanaka, Chair	President, The LearningBiz Group
Todd Apo	Vice-President, Ko Olina Community Association; Honolulu City Council member
Jeff Bloom	Owner & CEO, CTA Solutions
Jonathan Chun	Attorney, Belles, Graham, Proudfoot & Wilson
Russell Chun	General Manager, Miramar Hotel; Oahu WIB Chair
Raynard Shayne Chung	Training Coordinator, Hawaii Carpenters' Union
Will Espero	Hawaii State Senator
Signe Godfrey	President, Olsten Staffing Services
Erwin Hudelist	President, Hagadone Printing
Carla Kurokawa	Employment & Training Manager, ALU LIKE, Inc.
Corianne Lau	Attorney, Alston Hunt Floyd & Ing
Mark McGuffie	Ex. Dir., Hawaii Island Economic Development Board; Hawaii WIB Chair
Lester Muraoka	Senior Project Manager, Kamehameha Schools
Norman Sakamoto	Hawaii State Senator; Genl Contractor, SC Pacific Corp.
Stevette Santiago	Senior VP, Hawaii USA Federal Credit Union
Alex Sonson	Hawaii State Representative
Irving Soto	Manager, Kauai Community Federal Credit Union; Kauai WIB Chair
James Tollefson	President & CEO, Chamber of Commerce of Hawaii
Robert Tom	Culinary Arts Instructor, Hawaii Job Corps; Operations & Sales, Kona Paradise Candies
Lance Wilhelm	Senior VP & Area Manager, Kiewit Building Group
Ryan Yamane	Hawaii State Representative
Glenn Yamasaki Kimura	Vice President, Bank of Hawaii; Maui WIB Chair

Ex Officio Members

Linda Lingle, Governor
 Charmaine Tavares, Maui Mayor
 Mufi Hannemann, Honolulu Mayor
 Nelson B. Befitel, DLIR Director
 Dr. David McClain, UH President
 Patricia Hamamoto, Superintendent
 Lillian Koller, DHS Director
 Ted Liu, DBEDT Director

Designees

Calvin Ota
 JoAnn Inamasu
 Deborah Kim Morikawa
 James Hardway
 Michael Rota
 Kathy Kawaguchi
 Henry Oliva
 Robert Shore

Staff

Ann Yamamoto, Executive Director
 Dorothy Bremner, Employment Analyst
 Carolyn Hildebrand, Employment Analyst
 Anna Powell, Employment Analyst
 Audrey Yasutake, Secretary

LINDA LINGLE
GOVERNOR

GREGG YAMANAKA
CHAIRMAN

ANN T. YAMAMOTO
EXECUTIVE DIRECTOR

STATE OF HAWAII
WORKFORCE DEVELOPMENT COUNCIL
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS
830 Punchbowl Street, Room 417
Honolulu, Hawaii 96813

August 2007

Dear Hawaii Employer:

Good employees are hard to find. The Workforce Development Council is pleased to provide you with the enclosed booklet to help you expand your labor options. For example, *Solutions at Work ...Finding Workers* provides information on:

- **Tax credits available when you hire from certain groups**
- **Free bonding for new hires who are ex-offenders**
- **New places to look for job seekers**
- **What employers say about their "non-traditional" workers**

We are experiencing a worker shortage that compels us to widen our search for employees to include people less commonly considered, such as immigrants, older workers, people with disabilities, welfare recipients, and ex-offenders. I urge you to give individuals in these groups, currently underrepresented in the workforce, an opportunity to meet or exceed your expectations.

Please feel free to copy and share this information. It may also be downloaded from the Council's web site: <http://hawaii.gov/labor/wdc> . We welcome any of your ideas and comments. Please e-mail them to dliir.Workforce.Council@hawaii.gov .

Sincerely,

Gregg Yamanaka, Chair
Hawaii Workforce Development Council

Tax Credits Available to Employers	5
Hiring Immigrants	6
The Population	6
Advantages to Hiring Immigrants	6
Finding Employees	7
Hiring Older Workers	10
The Population	10
Advantages to Hiring Older Workers	10
Addressing Employers' Concerns	11
Finding Employees	11
Retaining Employees	12
Hiring People with Disabilities	14
The Population	14
Advantages to Hiring People with Disabilities	15
Finding Employees	16
Reasonable Accommodations	18
Hiring Welfare Recipients	20
The Population	20
Advantages to Hiring Welfare Recipients	20
Finding Employees	21
Retaining Employees	23
Hiring People with Criminal Histories	26
The Population	26
Advantages to Hiring People with Criminal Histories	26
Addressing Employers' Concerns	27
Finding Employees	28
One-Stop Job Centers	30

Tax Credits Available to Employers

Work Opportunity Tax Credit ("WOTC")

This tax credit is for employers who hire certain targeted low-income groups, including vocational rehabilitation referrals, former welfare recipients, veterans, ex-felons, food stamp recipients, summer youth employees, Supplemental Security Income ("SSI") recipients, and 18-24 year olds who reside in federal empowerment zones (i.e., Molokai). Employers who hire SSI recipients or certified vocational rehabilitation ("VR") referrals and who keep the employee for a total of 400 hours may claim the WOTC. The maximum credit available is \$2,400 per eligible new worker. Forms must be submitted within 21 days of hire.

Welfare-to-Work Tax Credit

This is a federal income tax credit that encourages employers to hire long-term welfare recipients. Employers who hire and keep the employee for a total of 400 hours may earn the Welfare-to-Work Tax Credit for up to \$3,500 for the first year of employment, and \$5,000 for the second year of employment. The One-Stop Job Centers will check and certify that the new employee is a long-term recipient of Temporary Assistance for Needy Families ("TANF").

State Tax Credit for Employment of DVR Referrals, HRS 235.55.91

This tax credit is for employers who hire referrals from the State Division of Vocational Rehabilitation ("DVR"). The maximum credit available is \$1,200 per certified new worker. Forms must be submitted within five working days of hire.

Small Business Tax Credit: IRS Code Section 44, Disabled Access Credit

Small businesses may take an annual tax credit for making their businesses accessible to persons with disabilities. The credit is 50 percent of eligible expenditures between \$250 and \$10,250 for a taxable year. Businesses eligible for the Small Business Tax Credit must have earned a gross of \$1 million or less or had fewer than 31 full-time employees in the year previous to filing.

Architectural/Transportation Tax Deduction: IRS Code Section 190, Barrier Removal

All businesses may take an annual deduction for expenses incurred to remove physical, structural, and transportation barriers for persons with disabilities at the workplace.

Hiring Immigrants

The Population

Close to one-fifth (17.5%) of Hawaii's population is foreign-born. Six percent of Hawaii's population (72,400) entered the state between 1990 and March 2000. In 1990, immigrants were mostly from the Philippines, Japan, Korea, China, Southeast Asia, and some Pacific Islands. Today, 45% of the immigrants still come from Asia. The number of Pacific Islanders has increased, most notably Micronesians and Marshallese. There has also been growth in the number of Mexican immigrants.

Not all the groups included here are technically "immigrants". American Samoans and Guamanians are U.S. citizens, and people from the Marshall Islands, Federated States of Micronesia and the Northern Marianas have a legal relationship with the U.S. that entitles them to benefits beyond the typical immigrant, but not citizenship.

Advantages to Hiring Immigrants

Those immigrants and refugees who need help in acculturation, training, and job search supply a steady stream of mostly unskilled labor to the agriculture, hospitality and restaurant industries in Hawaii. Legal immigrants have work permits issued by the U.S. Immigration and Naturalization Service.

The State Office of Community Services contracts with several agencies, each targeting specific immigrant groups, to get these individuals job-ready for Hawaii's workplaces and help them find jobs. Job-readiness includes English as a Second Language ("ESL")—often taught in conjunction with training for a specific job, acculturation, occupational training, computer classes, and provision of transportation and work clothes. The agencies must make speedy job placements, as the U.S. Immigration and Naturalization Service requires immigrants to be working within one month. For a year, employment specialists assist the new employees to be successful in their jobs, solve misunderstandings and provide translation services when necessary. See the "Contacts" chart on page 8.

Just as these agencies help the immigrants to adjust to the culture of workplaces in Hawaii, they can also help employers train and coach their existing employees in cultural diversity and multi-cultural work teams.

The Community Schools for Adults, located throughout the state, provide traditional night school on Department of Education campuses, teaching adult basic education and ESL classes. They also will try to accommodate requests for ESL classes at the employers' work sites and basic education classes customized to the employers' needs.

Contacts for Community Schools for Adults

Honolulu	Central/Windward Oahu	Leeward Oahu	Neighbor Islands
Farrington: 832-3595	Moanalua/Aiea: 837-8466	Kapolei: 692-8210	Hilo: 974-4100
Kaimuki: 733-8460	Wahiawa: 622-1634	Waianae: 697-7025	Kona: 327-4692
McKinley: 594-0540	Windward: 254-7955	Waipahu: 675-0254	Kauai: 274-3390
			Maui: 873-3082

Finding Employees

One-Stop Job Centers have pools of job applicants as well as business services to assist employers. For instance, One-Stops can arrange on-the-job training (“OJT”) or customized training contracts for eligible job applicants, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person’s wage for a limited period. In the case of customized training, the employer commits to hiring the individual who successfully completes that training.

The **Temporary Assistance for Other Needy Families** (“TAONF”) program provides First-to-Work services for eligible two-parent households. Most of these 1,600 households are non-citizens. TAONF’s employment activities are comprehensive: on-the-job training, subsidized employment, work experience, and job placement.

Contacts for TAONF Programs

Hilo, Hawaii	Goodwill Employment Works Waiakea Square Warehouse 200 Kanoiehu Avenue, #102 Hilo 96720	933-9675
Kona, Hawaii	Insights to Success West Hawaii First-to-Work Unit 75-5620 Palani Rd, #105-A Kailua-Kona 96740	326-2928
Maui	Insights to Success Maui First-to-Work Unit 95 Lono Avenue, #201 Kahului 96732	871-9411
Kauai	Insights to Success Kauai First-to-Work Unit 4211 Rice Street, #205 Lihue 96766	632-0547

Contacts to Hire the Clients of Immigrant Agencies

Geographic Area	Agency	Phone	Number Served 2006	Immigrant Groups
Kalihi	Pacific Gateway Center	851-7010	110	Micronesians, Marshallese, Chinese, Vietnamese, Filipino
Kalihi	Susannah Wesley	440-5830	45	Micronesians, Marshallese, Filipino
Downtown Honolulu	Child and Family Service	543-8442	86	Chinese, Vietnamese
Kalihi-Palama, Nanakuli, Waianae	Samoan Service Providers Association	842-0218	65	Samoans, Micronesians
Oahu	Goodwill, Inc	836-0313 (Oahu)	New Provider	Micronesians, Marshallese, Filipino
Oahu	Catholic Charities	528-5233 x20 (Oahu)	120	Filipino, Chinese, Vietnamese, Micronesians, Marshallese, Mexican
Big Island		961-7031 (Hilo)		
West Hawaii	Hawaii County Economic Opportunity Council	961-2681	25	Filipino
Maui, Molokai, Lanai	Maui Economic Opportunity, Inc.	249-2970	27	Filipino, Micronesians, Marshallese, Mexican
Kauai	Kauai Economic Opportunity, Inc.	245-4077 x236	26	Filipino, Marshallese, Mexican

Employers' Suggestions for Enhancing Productivity of the Immigrant Workforce¹

- Actively promote skill enhancement opportunities for immigrants and link them to increased wages;
- Offer ESL classes at the work site, during work hours;
- Use picture boards – they are great communication tools for workforces that speak multiple languages;
- Use in-house, hourly employees as training assistants and to serve as interpreters for limited-English speakers. In-house interpreters can translate during workshops and training sessions;
- Hire a bilingual employment specialist to assist in recruiting and training employees; and
- Institute a buddy system to help new immigrant workers assimilate quickly.

(Endnotes)

¹ *National Association of Manufacturers, Center for Workforce Success, 2005*

Hiring Older Workers

The Population

Baby boomers say that age 60 is the new 40. In *A Work-Filled Retirement*, Rutgers University's 2005 survey of workers' views about employment and leisure, nearly seven in ten workers reported that they plan to continue to work for pay following "retirement" from their main job. Money and the need to keep busy motivate older people to continue working. This is a great talent pool to tap.

Of the population age 65 and older in Hawaii, one-fourth (25.5%) are between 65 and 69. Over a fifth (22.0%) of the 65+ population are between 70 and 74. Another fifth (20.9%) are between 75 and 79. Nevertheless, only 10% of those aged 65-79 are active in the workforce. Forty five percent (62,200) of the 55 to 64-year olds are active in the workforce. Each county's share is commensurate with its population size.

Hawaii's Older Resident Population by Age, with County Estimates, 2006

Age Group	State Total	Oahu	Hawaii County	Maui County	Kauai
Total	1,285,498	909,863	171,141	141,440	63,004
55-59 years	81,855	57,855	10,800	9,000	4,200
60-64 years	61,218	43,342	8,142	6,734	3,000
65-69 years	45,701	32,374	6,100	5,027	2,200
70-74 years	39,543	28,000	5,293	4,350	1,900
75-79 years	37,412	26,462	4,950	4,100	1,900
80-84 years	29,826	21,117	3,950	3,259	1,500
85+ years	26,888	19,000	3,548	2,940	1,400

Advantages to Hiring Older Workers

In general, older workers are a seasoned talent pool. If they are already in your workforce, they have institutional memory and established relationships with your clients.

In addition to the experience they have accumulated on-the-job, older people may have developed the skills you want during their career breaks and volunteer work.

As a growing consumer group, they can provide insights about your customers' needs and expectations.

Older workers per se are not attached to tax credits. However, they may have other characteristics that will allow employers to claim tax credits for them. See "Tax Credits Available to Employers" on page 5.

Addressing Employers' Concerns

A person 40 years or older cannot be denied a job or promotion, fired, or subjected to unequal terms and conditions of employment because of age. An employer's adherence to fair and equitable treatment of all employees is the foundation for addressing each of the following employer concerns.

Employers have expressed concern that retaining their older workers is expensive due to higher salaries and benefits. To address this issue, employers may want to negotiate one of the flexible employment alternatives presented on page 13.

Another employer question is whether an employer can require older workers to undergo a physical examination as a condition of employment. This can be done only after the offer of employment has been made. The same examination must be required of all entering employees in that job category, and the medical information must relate directly to the essential functions of the job. Employers who emphasize wellness, lifting correctly, and ergonomic settings have enhanced the productivity of their older workforce.

Some employers believe that older workers may be reluctant to learn new skills and methods. Employers should be prepared to give basic computer training to older workers, as this can be a brand new skill for some of them. For all your employees, high technology skills may need upgrading every one or two years. Successful employers advocate empowering employees to develop the skills they need to advance on the job regardless of age.

Finding Employees

One-Stop Job Centers have pools of job applicants as well as business services to assist employers. For instance, One-Stops can arrange on-the-job training ("OJT") or customized training contracts, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person's wage for a limited period. The employer commits to hiring the individual who successfully completes customized training.

The **Senior Community Service Employment Program** ("SCSEP") is a part-time employment training program for low-income persons age 55 or over. Program participants are placed at community and government agencies for training in entry level jobs. To hire SCSEP participants, contact one of the training providers in the following chart.

Contacts for SCSEP Training Providers

Downtown Honolulu, Oahu	Respite Companion Services Program One Kapiolani Building 600 Kapiolani Boulevard, Suite #305 Honolulu, HI 96813	586-5192
Chinatown, Honolulu, Oahu	Honolulu Community Action Program 33 South King Street #300 Honolulu, HI 96813	521-4531
Hilo, Hawaii	Senior Training & Employment Program 865 Piilani Street Hilo, HI 96720	961-8752
Wailuku, Maui	Maui Economic Opportunity, Inc. 99 Mahalani Street Wailuku, HI 96793	249-2970
Lihue, Kauai	Kauai Economic Opportunity, Inc. 2804 Wehe Road Lihue, HI 96766	245-4077

Job listings in local military base newspapers reach local older workers, their family members, and military personnel who are about to retire or be discharged. *MIDWEEK* publishes the base newspapers that carry job listings. Call 247-8755 or visit www.midweek.com.

Retaining Employees

Employers' Suggestions for Enhancing Productivity of Older Workers

- Put all forms in large print
- Post repetitive signage
- Ask for the workers' suggestions
- Re-organize work around physical impairments that may appear with age. For help with this, see the Reasonable Accommodations section of "Hiring People with Disabilities".
- Base promotions on well-established and publicized criteria such as:
 - ✧ Professional skills
 - ✧ Ability
 - ✧ Potential
 - ✧ Work ethic
 - ✧ Interpersonal skills
 - ✧ Overall value to the organization
- Negotiate flexible employment alternatives

Flexible Employment Alternatives

- **Compressed work week.** The employee works four 10-hour days instead of five 8-hour days.
- **Flextime.** The employee comes in earlier and leaves earlier, or starts later and leaves later.
- **Job reassignment.** The employee accepts less pay for a less-demanding job within the company.
- **Job redesign.** The employee negotiates a modified job description that is more appropriate for the individual, thereby allowing the person to remain employed.
- **Part-time work.** Rather than retiring, the employee works part-time to assist with job training, fill in for absent staff, or help with special projects.
- **Phased retirement.** Employees close to retirement gradually reduce their hours. As work is reduced, take-home pay declines.
- **Job sharing.** Two part-time employees divide the hours and responsibilities of a full-time job between them.
- **Telecommuting.** An employee works at home part- or full-time using a telephone and computer to communicate with the office.
- **Sabbatical.** The employer provides a valued employee with paid time off in exchange for a commitment to return to work at a mutually agreed upon time.

Hiring People With Disabilities

“The disability population is one that any of us can join at any time.”

Tammie McNaughton
Director of Corporate Diversity & Work Life, Highmark
Chair, Pennsylvania Business Leadership Network

The Population

In Hawaii, more than 15% of the population, or around 180,000 people have disabilities. Almost three-fifths of those who are ages 21-64 are employed. That means almost 50,000 potential skilled employees are not employed.

Potential Employees Who Have Disabilities

Oahu	33,000
Hawaii County	7,700
Maui County	5,500
Kauai County	2,000

“Person with a disability” means an individual who has a physical or mental impairment that substantially limits one or more of the person’s major life activities, has a record of such an impairment, or is regarded as having such an impairment. Major life activities include hearing, seeing, speaking, walking, breathing, performing manual tasks, caring for oneself, learning, or working.

Some Famous People with Disabilities

Ludwig van Beethoven,

composer and pianist, was deaf.

Thomas Alva Edison,

inventor of the electric light, was slightly deaf, diabetic, and had a learning disability.

Albert Einstein,

atomic physicist most famous for his Theory of Relativity, probably was autistic.

Steven Hawking,

physicist/mathematician, uses a wheelchair and a computerized speech-synthesizer.

Leonardo Da Vinci,

famous artist, was dyslexic.

John F. Nash,

mathematical genius and Nobel Laureate, has schizophrenia.

Pythagoras,

mathematician of right-angled triangle fame, had epilepsy.

U.S. President Franklin Delano Roosevelt

used a wheelchair.

Marla Runyan,

American runner who competed in the 2000 Olympics, is legally blind.

Advantages to Hiring People With Disabilities

The growing number of individuals with disabilities are also consumers who can provide their employers with insight into the consumer needs, new markets, and expectations of a greater variety of customers.

Employees with disabilities rate equal to or higher than non-impaired co-workers in job performance, safety, and attendance.

A company's insurance premiums and training costs are lowered when an employee who became disabled on the job subsequently is rehabilitated and returns to work.

Tax credits available to employers include:

- **Small Business Tax Credit: IRS Code Section 44, Disabled Access Credit**

Small businesses may take an annual tax credit for making their businesses accessible to persons with disabilities. The credit is 50 percent of eligible expenditures between \$250 and \$10,250 for a taxable year. Businesses eligible for the Small Business Tax Credit must have earned a gross of \$1 million or less or had fewer than 31 full-time employees in the year previous to filing.

- **Architectural/Transportation Tax Deduction: IRS Code Section 190, Barrier Removal**

All businesses may take an annual deduction for expenses incurred to remove physical, structural, and transportation barriers for persons with disabilities at the workplace.

- **Work Opportunity Tax Credit ("WOTC")**

This tax credit is for employers who hire certain targeted low-income groups, including vocational rehabilitation referrals, former welfare recipients, veterans, ex-felons, food stamp recipients, summer youth employees, SSI recipients, and 18-24 year olds who reside in federal empowerment zones (i.e., Molokai). Employers who hire SSI recipients or certified vocational rehabilitation ("VR") referrals and who keep the employee for a total of 400 hours may claim the WOTC. The maximum credit available is \$2,400 per eligible new worker. Forms must be submitted within 21 days of hire.

- **State Tax Credit for Employment of DVR Referrals, HRS 235.55.91**

This tax credit is for employers who hire referrals from the State Division of Vocational Rehabilitation ("DVR"). The maximum credit available is \$1,200 per certified new worker. Forms must be submitted within five working days of hire.

The federal Americans with Disabilities Act (“ADA”) and state discrimination laws do not limit employer rights:

- Employers can and are expected to hold disabled employees to the same performance standards of essential job functions to which they hold employees without disabilities.
- Although drug addiction is covered under ADA, employers can and are expected to test for illegal drug use as a condition of employment and at any time during employment. Employers can terminate employment based upon the test results.
- Although alcoholism is covered under ADA, employers can discipline and discharge employees whose alcohol adversely affects job performance or conduct. Employers can require that employees on the job not be under the influence of alcohol.
- An employer can require a physical examination as a condition of employment, only after the offer of employment has been made. The same examination must be required of all entering employees in that job category, and the medical information must relate directly to the essential functions of the job.

Business Leadership Network (“BLN”)

Your business peers can tell the story best. Hawaii has recently joined the national Business Leadership Network (“BLN”), whereby employers describe their companies’ experiences in hiring people with disabilities. Hawaii’s lead employer is Clinical Laboratories of Hawaii. Contact the company’s Human Resources Director, Cara Heilmann at 680-7236:

- To learn more about local employers’ experiences with hiring employees who have disabilities;
- To join the Business Leadership Network.

Finding Employees

One-Stop Job Centers have pools of job applicants as well as business services to assist employers. For instance, One-Stops can arrange on-the-job training (“OJT”) or customized training contracts for eligible job applicants, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person’s wage for a limited period. In the case of customized training, the employer commits to hiring the individual who successfully completes that training.

The State Division of Vocational Rehabilitation (“DVR”) pre-screens job applicants to fit the employer’s needs. DVR also provides a range of services that support people with disabilities and their employers to achieve job success and retention, including technical assistance for accommodations, counseling and follow-up services to the employee for successful job adjustment and performance, on-the-job training, Disability Awareness training for your new employee’s co-workers, and Employer Certification for the State Tax Credit for Employment of VR Referrals. The State First-to-Work program has contracted with Goodwill Industries of Hawaii to support welfare participants with temporary disabilities into jobs and/or work-related activity. Supportive services can include child care and transportation subsidies, and reimbursement for work-related expenses. Employment counselors work with employers to assist in job placement, retention, and work performance.

Contacts for the Division for Vocational Rehabilitation (“DVR”)

Oahu DVR	586-5167
Big Island DVR	974-6444 (Hilo) 323-0025 (Kona)
Maui County DVR	984-8350
Molokai DVR	553-3621
Kauai DVR	274-3333

Contacts for Goodwill Units

Honolulu, Oahu	680 Ala Moana Boulevard, #402 Honolulu 96813	737-2800
Waipahu, Oahu	94-275 Mokuola Street, #201A Waipahu 96797	675-0680
Hilo, Hawaii	200 Kanoiehua Avenue, #102 Hilo 96720	933-9675

Reasonable Accommodations

For the purposes of employment, a “qualified person with a disability” is an individual who, with or without a reasonable accommodation, can perform the essential functions of a particular job. “Essential job functions” are clearly defined by analyzing the job’s component tasks and determining the demands these tasks place on the worker and the working conditions under which the job is performed.

The ADA requires that employers provide reasonable accommodations to qualified applicants and employees with disabilities unless it can be established that undue hardship is placed on the operation of the business.

“Reasonable accommodation” is a modification or adjustment to a job, the work environment, or the way things are usually done, to enable a qualified individual with a disability to attain the same level of performance or to enjoy equal benefits and privileges of employment as are available to a similarly situated employee without a disability.

Examples of Reasonable Accommodations

- Making existing facilities readily accessible to and usable by individuals with disabilities;
- Job restructuring, part-time or modified work schedules;
- Appropriate adjustment or modifications of examinations, training materials, or policies;
- Acquisition or modification of equipment or devices; and
- Provision of qualified readers or interpreters. To hire interpreters for deaf people, contact the Hawaii Registry for Interpreters for the Deaf at www.hrid.org or 392-2549 (V).

For technical advice on providing reasonable accommodations to qualified persons and employees with disabilities:

- DVR – See phone numbers on page 17.
- Disability and Community Access Board - www.hawaii.gov/health/dcab/resources/resources.htm
- Assistive Technology Resource Center of Hawaii (provides training on the use of assistive technology in the workplace) –call 532-7110 or visit www.artc.org
- PacMed Assistive Technology Center of Hawaii - www.pacmed.hawaii.com
- Island Skill Gathering (provides a variety of rehabilitation and assistive technology services to Hawaii’s disabilities communities) - call 732-4622 or visit www.isghawaii.com
- US Department of Labor, Office of Disability and Employment Policy (“ODEP”) www.dol.gov.odep
- Job Accommodation Network (“JAN”) in USDOL’s ODEP (a free and confidential service that provides employers with customized worksite accommodation solutions) – call 1-800-526-7234 or visit www.jan.wvu.edu

*Job Accommodation Network's
Publications Describing Potential Accommodations by Disability*

AIDS	Heart Conditions
Alcoholism	Hepatitis (A, B, & C)
Arthritis	HIV
Attention Deficit Disorder	Latex Allergies
Back	Learning Disabilities
Bipolar Disorder	Lupus
Brain Injury	Mental Retardation and other Developmental Disabilities
Burn Injury	Migraine Headaches
Carpal Tunnel Syndrome	Multiple Sclerosis
Cancer	Muscular Dystrophy
Cerebral Palsy	Myasthenia Gravis
Chemical Sensitivity or Environmental Illness	Parkinson's Disease
Chronic Fatigue Syndrome	Post-Traumatic Stress Disorder ("PTSD")
Chronic Pain	Psychiatric Impairments
Deaf or Hard of Hearing	Respiratory Impairment
Diabetes	Sleep Disorders
Drug Addiction	Spinal Cord Injury
Epilepsy	Vision Impairments
Fibromyalgia	Wheelchair Users (in Office Settings)
Fragrance Sensitivity	

Hiring Welfare Recipients The Population

Number of Families on Welfare, 2005

Oahu	4,421
Hawaii County	1,442
Maui County	497
Kauai	333
TOTAL	6,693

Single mothers constitute about three-fourths of the population.

The homeless¹ are a segment of actual and potential welfare recipients. Over 6,000 sheltered and unsheltered homeless persons do not have a fixed, regular, and adequate nighttime residence. There is some duplication in the "Number of Families on Welfare" and the "Number of Homeless Adults".

Number of Homeless Adults

Oahu	3,300
Hawaii County	1,250
Maui County	1,150
Kauai	350
TOTAL	6,050

Although some are chronically homeless due to mental illness, substance abuse, and disability, others are in transitional homelessness due to medical bankruptcy, foreclosures, poor credit, and high housing costs. Businesses will have most success in hiring the transitional homeless who are able and willing to work and do not need extensive treatment to become employable.

Advantages to Hiring Welfare Recipients

The **Work Opportunity Tax Credit ("WOTC")** is for employers who hire certain targeted low-income groups, including former welfare recipients, food stamp recipients, ex-felons, veterans, vocational rehabilitation referrals, SSI recipients, summer youth employees, and 18-24 year olds who reside in federal empowerment zones (i.e., Molokai). Employers who hire and keep the employee for a total of 400 hours may claim the WOTC. The maximum credit available is \$2,400 per eligible new worker. The One-Stop Job Centers will check and send a letter to the employer verifying that a new employee qualifies for the credit. Forms must be submitted within 21 days of hire.

The **Welfare-to-Work Tax Credit** is a federal income tax credit that encourages employers to hire long-term welfare recipients. Employers who hire and keep the employee for a total of 400 hours may earn the Welfare-to-Work Tax Credit for up to \$3,500 for the first year of employment, and \$5,000 for the second year of employment. The One-Stop Job Centers will check and certify that the new employee is a long-term recipient of Temporary Assistance for Needy Families ("TANF").

To prepare recipients for the workplace the State Department of Human Services ("DHS") provides training and work experience through three programs – Community Work Experience Program, GRANT+ Program, and the Supporting Employment Empowerment Program ("SEE"). Each program provides different incentives to the employers for their participation. The benefits to the employer for all of these programs include the following:

- Health insurance is provided by the State.
- Participants are eligible for child care and transportation subsidies.
- Participants are eligible for reimbursement of work-related expenses.
- The employer has a full opportunity to evaluate the individual's performance during the training period.
- The only obligation to hire is if the individual has performed to the expectations of the employer.

Finding Employees

DHS Programs

DHS' programs provide incentives to employers as they are looking for employees.

In the **Community Work Experience Program**, the recipient is hired by the employer for training. The employer does not pay wages to participants during the training period, which is usually about six months. This incentive may not be applicable in all companies if labor union agreements require that an individual be hired as an employee after a 30-day period.

In the **GRANT+ Program**, the employer is reimbursed \$650 a month toward the wages. The balance of wages are covered by the company. The agreement period is for one year with a possible six-month extension.

Goodwill Industries operates DHS' **Supporting Employment Empowerment ("SEE")** Program like a private employment agency. Employers complete a one-page application about their employee requirements and workplace culture. Within five days, SEE provides employers with at least three pre-screened candidates to interview for part-time or full-time positions. When a TANF client is hired for a training period, SEE reimburses the employer \$6.75/hour for up to 40 hours a week and an additional 14% of subsidized wages toward Unemployment Insurance, Workers Compensation, FICA, etc. DHS provides additional monetary incentives to workers who stay employed. SEE will also support the business and employee to ensure continued success on the job.

The employer assigns a mentor for the SEE employee, to give on-the-job guidance, answer routine questions about the workplace, and introduce the SEE employee to the workplace environment and culture. The employer also completes a one-page performance evaluation at the end of the training period. A one-page log of the employee's time serves as the SEE invoice for reimbursement. The agreement period is typically six months, with two 3-month extensions. More information is on the SEE web site at www.seehawaiiwork.org.

Contacts for First-to-Work TANF and Goodwill Units

Honolulu, Oahu	333 N. King Street, #100 Honolulu 96817	587-3850
	677 Queen Street, #400A Honolulu 96813	587-5250
	Goodwill --	587-5314
Waipahu, Oahu	Waipahu Civic Center 94-275 Mokuola Street, #105 Waipahu 96797	675-0081
Wahiawa, Oahu	1008 California Avenue, Bldg. B. Wahiawa 96786	622-6314
Waianae, Oahu	Kakuhikewa Building 601 Kamokila Boulevard, #138 Kapolei 96707	692-7760
Kailua, Oahu	Kailua Business Center 354 Uluniu Street, #401 Kailua 96734	266-9620
Hilo, Hawaii	TANF: 1990 Kinoole Street, #109 Hilo 96720	981-7290
	Goodwill: 1990 Kinoole Street, #102 Hilo 96720	981-2860
	Goodwill: 13 Kekaulike Street Hilo 96720	933-0314
Kona, Hawaii	75-5722 Hanama Place, #1105, Kailua-Kona 96740	327-4755
Maui	270 Waiehu Beach Road #107 Wailuku 96793	243-5866
Molokai	55 Makaena Place, #1 Kaunakakai 96748	243-5866
Kauai	4473 Pahee Street, #G Lihue 96766	241-3679

Other Resources

The One-Stop Job Centers can assist low income people with job matching and provide training with Workforce Investment Act ("WIA") funds. One-Stops can also arrange on-the-job training ("OJT") or customized training contracts for eligible job applicants, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person's wage for a limited period. In the case of customized training, the employer commits to hiring the individual who successfully completes that training. The One-Stops will provide information and assistance on the Work Opportunity and Welfare-to-Work Tax Credits.

The State Housing and Community Development Corporation of Hawaii ("HCDCH") contracts with agencies to provide transitional living shelters and services. These shelters offer some stability as they may house individuals and families for up to 24 months. Employers may work with case managers to find qualified job candidates. The web site for HCDCH's Homeless Programs is www.hcdch.hawaii.gov/homeless.html.

U.S. VETS, in addition to shelter and comprehensive services, provides employment assistance, vocational training, computer classes and educational programs.

See the directory of Transitional Living Shelters on pages 24-25.

Retaining Employees

Work supports, such as the federal Earned Income Tax Credit, child care, transportation, and food stamps promote employment and job retention by helping to make work pay. Employers can help workers access these supports by providing information and application assistance.

Contacts for Transitional Living Shelters

Area	Shelter & Purpose, Program Operator, Address	Phone
East Hawaii	Kihei Pua Emergency & Transitional Shelter (Singles, Families) East Hawaii Coalition for Homeless 115 Kapiolani Street Hilo, HI 96720	961-2559
West Hawaii	Kawaihae Transitional Shelter (Families) Catholic Charities Hawaii 712 North School Street Honolulu, HI 96817	982-8609
Hawaii	Beyond Shelter (Singles & Families) Office of Social Ministry 140-B Holomua Street Hilo, HI 96720	935-3050
Maui	Maui Economic Concerns of Community 670 Waiale Road Wailuku, HI 96793 Ka Hale A Ke Ola Emergency & Transition (Singles, Families) Na Hale O Wainea Emergency & Transition (Singles, Families)	242-7600
Kauai	Kauai Economic Opportunity 2804 Wehe Road Lihue, HI 96766 Komohana Group Home (Singles) Lihue Court (Families)	245-4077
Leeward Oahu	Alternative Structures International Transitional Shelter (Families) 86-660 Lualualei Homestead Road Waianae, HI 96792	696-4039
Leeward Oahu	Maililand Transitional Shelter (Families) Catholic Charities Hawaii 712 North School Street Honolulu, HI 96817	696-4885
Leeward Oahu	Onemalu Emergency & Transitional Living Program (Singles, Families) Holo Loa`a, Inc. P.O. Box 75349 Kapolei, HI 96707	682-3869
Leeward Oahu	Waianae Civic Center "Paiolu Kaiaulu" U.S. Veterans Initiative P.O. Box 75329 Kapolei, HI 96707	696-6770 682-9015

Contacts for Transitional Living Shelters

Area	Shelter & Purpose, Program Operator, Address	Phone
Leeward Oahu	Lighthouse Outreach Center River of Life Mission, Inc. 94-230 Leokane Street Waipahu, HI 96797	680-0823 524-7656
Windward Oahu	Weinberg Village (Families) Holo Loa`a, Inc. 41-490 Saddle City Road Waimanalo, HI 90795	259-6804
Honolulu, Oahu	Hale Kipa, Inc. Transitional Living Program (Young Men) 2146 Damon Street Honolulu, HI 96826	589-1829
Honolulu, Oahu	Gregory House Programs Transitional Shelter (Singles) 770 Kapiolani Boulevard, #503 Honolulu, HI 96813	522-9022
Honolulu, Oahu	Hale Ulu Pono, Steadfast Housing Development Corporation 677 Ala Moana Boulevard, #713 Honolulu, HI 96813	599-6230
Honolulu, Oahu	Next Step Transitional Shelter (Singles & Families) Off Forrest Avenue Honolulu, HI 96813	845-4565
Honolulu, Oahu	Housing Solutions, Inc. 2734 South King Street, #100 Honolulu, HI 96826 Loliana Shelter (Families) Nakolea (Working Singles) Vancouver House Transitional (Singles & Families) Kulaokahua Transitional (Elderly)	973-0500 522-0540 946-8063 947-7181 599-5759
Honolulu, Oahu	Institute for Human Services 546 Ka`aahi Street Honolulu, HI 96817 Ka`aahi Street (Women & Children) Sumner Street (Men)	447-2824 845-7052 537-2724
Honolulu, Oahu	Safe Haven, Mental Health Kokua 1221 Kapiolani Boulevard, #345 Honolulu, HI 96814	737-2523

(Footnotes)

¹ Much of the information on homelessness in this booklet is taken from
Hiring the Homeless, Hogan Entrepreneurs for Chaminade University, 2005.

Hiring People with Criminal Histories The Population

There are 6,000 prisoners in Hawaii's prisons and Community Correctional Centers. Another 1,500 people are in out-of-state facilities, 11,000 on probation, and 2,500 on parole. Nine hundred (900) re-enter our community each year, for the most part as parolees. Almost 500 of the new releases are neither violent nor sex offenders; over four-fifths of these individuals live on Oahu.

Annual Number of Ex-Offenders Who Re-enter the Community, Excluding Violent & Sex Offenders

Oahu	435
Hawaii County	30
Maui	35
Kauai	15

Advantages to Hiring People with Criminal Histories

Almost all prisoners will one day return to the community. Since the best indicators of successful re-entry are employment and a caring relationship, a job will significantly decrease the likelihood that the ex-offender will commit other crimes.

The **Work Opportunity Tax Credit ("WOTC")** is for employers who hire certain targeted low-income groups, including ex-felons, vocational rehabilitation referrals, former welfare recipients, veterans, food stamp recipients, summer youth employees, SSI recipients, and 18-24 year olds who reside in federal empowerment zones (i.e., Molokai). Employers who hire and keep the employee for a total of 400 hours may claim the WOTC. The maximum credit available is \$2,400 per eligible new worker. The One-Stop Job Centers will check and send a letter to the employer verifying that a new employee qualifies for the credit. Forms must be submitted within 21 days of hire.

The **Federal Bonding Program**, sponsored by the U.S. Department of Labor, provides individual fidelity bonds to employers for job applicants who, because of their criminal history, are (or may be) denied coverage by commercial carriers. The bond insures the employer for up to \$5,000 against theft, forgery, larceny, or embezzlement. The first six months of the bond are free to business and can be renewed at \$125 per year. The One-Stop Job Centers and some private agencies have bonds to issue employers and will make the insurance arrangements for the employer.

The **State Tax Credit for Employment of DVR Referrals, HRS 235.55.91**, is for employers who hire referrals from the State Division of Vocational Rehabilitation ("DVR"). A number of ex-offenders are served by DVR for substance abuse. The maximum credit available is \$1,200 per certified new worker. Forms must be submitted within five working days of hire.

“The two workers have both excelled at their training and gone beyond our expectations. They are both very dependable and hard workers and have a job with us for as long as they want. We would not hesitate to participate in the [ex-offender] program should more positions open up.”

Zane Watson, President, Island Building Materials

Education

Eleven percent (11%) of Hawaii’s prisoners have a college degree, while 42% have no high school diploma or GED. Hawaii’s Corrections Program offers inmates Community College educational programs in pre-employment skills, computer literacy, and preparation for the Automotive Service certification test. Inmates may also take non-credit courses in environmental science and automotive technology, and earn college credit through distance learning. They may earn their GED through Adult Education’s internet programs. In fact, education is a pre-condition of parole. Parolees are eligible for training opportunities available through the One-Stop Job Centers.

Addressing Employers’ Concerns

Substance Abuse

Employer rights regarding substance abuse are not limited by the federal Americans with Disabilities Act (“ADA”):

- Although drug addiction is covered as a disability under ADA, employers can test for illegal drug use as a condition of employment and at any time during employment. Employers can terminate employment based upon the test results.
- Although alcoholism is covered as a disability under ADA, employers can discipline and discharge employees whose alcoholism adversely affects job performance or conduct. Employers can require that employees on the job not be under the influence of alcohol.
- Employers can hold employees disabled by drug addiction or alcoholism to the same performance standards of essential job functions to which they hold employees without disabilities.

Criminal History

Checks on criminal convictions allow the employer to consider the appropriateness of a particular job for an ex-offender the employer would like to hire. Under state law, employers may not inquire about or consider arrest records.

After a conditional offer of employment, the employer can conduct a criminal history check. The job offer may then be withdrawn if the applicant has a conviction record within the last 10 years that is rationally related to the job’s duties and responsibilities. As yet, there has been no Hawaii Supreme Court case law on what “rational relationship” means.

“The guys have learned their lessons and are trying to be good productive members of society. We are trying to hire more guys coming out.”

Beachside Roofing, Maui

For certain jobs, employers may check and consider an applicant’s criminal convictions before offering employment. These include occupations that work with vulnerable populations; i.e., in child care, education, school bus drivers, security, nursing, home health care, non-witnessed direct mental health services, and care homes. A prior criminal history check is also allowed for liquor licenses, managers of condominiums and cooperative housing, and jobs in banks insured by the Federal Deposit Insurance Corporation, the insurance industry, aviation safety, and private detective agencies.¹

Employers may be concerned that they will incur liability if they hire an ex-offender who later commits a crime. Generally, an employer’s reasonable efforts to check and consider a prospective employee’s background will satisfy the legal requirements and eliminate the risk of liability on the employer’s part.”² This would mean conducting background checks before a person starts working. It also means following consistent policies and procedures for all applicants. Employers can check criminal records at the Hawaii Criminal Justice Data Center on-line at <http://ecrim.hawaii.gov/ahewa> .

Finding Employees

The One-Stop Job Centers can assist ex-offenders with job matching and provide training with Workforce Investment Act (“WIA”) funds. One-Stops can also arrange on-the-job training (“OJT”) or customized training contracts, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person’s wage for a limited period. In the case of customized training, the employer commits to hiring the individual who successfully completes that training. The One-Stops will provide information and assistance on the Work Opportunity Tax Credit and the Federal Bonding Program.

On Maui, the Maui Economic Opportunity, Inc. operates the B.E.S.T. Reintegration Program for serious offenders who were convicted of a class A or B felony and are preparing to return to the Maui community after incarceration. B.E.S.T. provides pre-employment training and Hawaiian culture, mentors, housing assistance, counseling, substance abuse treatment, job referrals, and job support services. B.E.S.T. holds periodic job fairs for employers and applicants, where One-Stops also participate.

Prisoners on furlough perform work in the community and search for jobs under the supervision of case managers. Employers can provide work slots for furloughed prisoners. Parolees must obtain salaried employment within 30 days of their release.

The State Department of Public Safety contracts with agencies that provide job readiness classes to ex-offenders, refer screened applicants, and support the new employee to achieve job success and retention.

*“They are really good and consistent workers when on work furlough.
They listen, catch on quick and are hard-working.”*

A & D Fencing, Maui

Contact Information

Oahu	Oahu Work Links	843-0733
	ALU LIKE, Inc.	535-6785
	Community Assistance Center	537-2917
	Goodwill Industries of Hawaii- Job Connections	946-9675
	Laumaka Work Furlough Center	832-5815
	T. J. Mahoney	748-4301 x 304
	WorkNet	841-6665
Hawaii County	Big Island Workplace Connection (Hilo)	981-2860
	Hawaii Community Correctional Center Furlough Program	981-5018
Maui	WorkSource Maui	984-2091
	Maui Economic Opportunity, Inc. – .B.E.S.T. Program	249-2990
	Maui Community Correctional Center Furlough Program	243-5850
Kauai	Kauai *WorkWise!	274-3056
	Kauai Community Correctional Center Furlough Program	241-3057

DVR is a resource to employers especially because it serves ex-offenders disabled by substance abuse. DVR pre-screens job applicants to fit the employer’s needs. DVR also provides a range of services that support people with disabilities and their employers to achieve job success and retention, including counseling and follow-up services to the employee for successful job adjustment and performance, on-the-job training, and Employer Certification for the State Tax Credit for Employment of VR Referrals.

(Footnotes)

¹ HRS §378-2.5

² U.S. Department of Labor Secretary Elaine L. Chao

One-Stop Job Centers

One-Stop Job Centers have pools of job applicants as well as business services to assist employers. For instance, One-Stops can arrange on-the-job training (“OJT”) or customized training contracts for eligible job applicants, whereby the employer trains the worker on the job for at least 20-30 hours a week and the One-Stop pays up to 50% of the person’s wage for a limited period. In the case of customized training, the employer commits to hiring the individual who successfully completes that training.

One-Stop Job Center Locations

Oahu Work Links

www.oahuworklinks.com

Honolulu Office 830 Punchbowl Street, #112 Honolulu, HI 96813	586-8700
Dillingham Plaza 1505 Dillingham Boulevard, #110 Honolulu, HI 96817	843-0733
Waipahu Civic Center 94-275 Mokuola Street, #300 Waipahu, HI 96797	675-0010
Kapolei Resource Center 601 Kamokila Boulevard, #588 Kapolei, HI 96707	692-7630
Waianae Community Center 85-670 Farrington Highway Waianae, HI 96792	696-7067
Waialua Shopping Center 67-292 Goodale Avenue Waialua, HI 96791	637-6508
Kaneohe Office 45-1141 Kamehameha Highway Kaneohe, HI 96744	233-3700

(Photo and Design Credits)
 Young Asian male: © Photographer: Eastwest Imaging | Agency: Dreamstime.com
 Blind man: image provided by Dreamstime.com
 Prisoner on furlough: © Photographer: Ernest Prim | Agency: Dreamstime.com
 Money: © Photographer: Danijel Micka | Agency: Dreamstime.com
 Graphic design services by: Bonnie Lee Chappell | blcgraphics.com

Big Island Workplace Connection

www.1stop4youths.com

Hilo Office	981-2860
1990 Kinoole Street, #102	
Hilo, HI 96720	
Kona Office	327-4770
74-5565 Luhia Street, Bldg. C,	
Bay 4	
Kona, HI 96740	

WorkSource Maui

www.worksourcemaui.org

Maui Office	984-2091
2064 Wells Street, #108	
Wailuku, HI 96793	
Kaunakakai Civic Center	553-1755
55 Makaena Street, #4	
Kaunakakai, Molokai	
HI 96748	

Kauai *WorkWise!

www.workwisekauai.com

Kauai Office	274-3056
3100 Kuhio Highway, #C-9	
Lihue, HI 96766	

HireNet Hawaii

In July 2006, the Department of Labor and Industrial Relations launched an internet labor exchange site that will revolutionize the way in which Hawaii job seekers can learn about available jobs, and how Hawaii employers can hire employees. The purpose of this state-of-the art system, called HireNet Hawaii, is to attract a broad range of job seekers, providing a talent pool that possesses the skills employers require. For more information, visit www.Hawaii.gov/labor and click on HireNet Hawaii.

(Photo Credits)

Single mom: image provided by Dreamstime.com

Business team: © Photographer: Phil Date | Agency: Dreamstime.com

Older female: © Photographer: Jaimie Duplass | Agency: Dreamstime.com

Wheelchair: © Photographer: Gustaf Brundin | Agency: istockphoto.com

HireNet Hawaii illustration from www.Hawaii.gov/labor

The Hawaii Workforce Development Council is a private sector-led body responsible for advising the Governor on workforce development to support economic development and employment opportunities for all. The Council is also the State Workforce Investment Board for purposes of the Workforce Investment Act ("WIA") of 1998.

It assists the Governor in developing and updating comprehensive five-year strategic workforce investment plans and oversees public workforce investment activities in the state.

**STATE OF HAWAII
WORKFORCE DEVELOPMENT COUNCIL
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS**

830 Punchbowl Street, Room 417
Honolulu, Hawaii 96813
Telephone: 808.586.8670
Facsimile: 808.586.8674
e-mail: dlir.Workforce.Council@hawaii.gov
Web site: <http://hawaii.gov/labor/wdc>