

Public Appointments Service

‘Features and services of the Public Appointments
Service for customers with special needs’

If you wish to have this publication provided in an

alternative format please contact:

Paul Farrell,

Public Appointments Service, Chapter House,

26 – 30 Abbey Street Upper, Dublin 1.

Tel: 01- 8587606

Paul.Farrell@publicjobs.ie

Version 5.1 – January 2011.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 2

Copyright © Public Appointments Service, 2011. Any unauthorised

modification, tampering or change of any information, or any interference with

the availability of or access to this publication is strictly prohibited.

Contents Page

 Introduction 3.

 Our Services 5.

 Environmental Accessibility 6.

 Customer safety 13.

 Accessible testing and interview services

14.

 Additional resources 21.

 Conclusion and further information

22.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 3

Introduction

The Public Appointments Service is the primary recruitment service provider

for government departments and certain state bodies. The Office is located in

a modern building consisting of a ground floor and three additional floors

above street level.

The Public Appointments Service is committed to providing a recruitment

service that is accessible and user friendly to all its customers. In this context

the Office is conscious that the attitudes of people towards those with

disabilities can impact greatly on their quality of life. This can include how a

person is treated by society, whether by individuals or organisations, both

public and private, and the services accessible to them in their day-to-day

lives.

The biggest obstacle facing people with disabilities is not necessarily the lack

of ramps, signs or guide dogs, but the negative attitude which can come to the

fore when approaching the concept of providing accessible services. If the

attitude of individuals and organisations is open and positive, then the

provision of accessible customer and environmental services becomes a

natural part of individual and corporate thought. Conversely, negative attitudes

can present the biggest barrier to people with disabilities in partaking fully in

Irish society.

The Public Appointments Service recognises that disability is often seen in the

context of providing services which address the physical needs of people.

While this is an important aspect of accessibility, it is equally so that disability

does not necessarily manifest itself in a physical way. Members of the public

with dyslexia, colour blindness / limited sight, mental health issues or hearing

impairment to mention a few are not so easily recognisable. As a result,

accessible services are often thought of and addressed in the context of

providing environmental remedies.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 4

The Office through its experience of dealing with and providing services to a

wide range of people with various individual needs, has, and continues to

learn from its interaction with its customers. As part of our commitment to

addressing the needs of customers with disabilities, we have compiled this

information booklet to highlight the various aspects of our accessible

recruitment service and the physical accessibility of the Office in general.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 5

Our services:

The Public Appointments Service approaches accessibility of its office and

services in a structured planned manner under the auspices of the Equality

Monitoring Committee. The Office’s implementation of customer services can

be categorised into three primary areas as follows.

 Environmental Access;

 Accessible testing and interview services;

 Information Communication Technology.

The respective headings and associated services are outlined in detail

overleaf.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 6

Environmental Access:

A consultative planned approach.

The opportunity of designing and building our new Office in Abbey Street

offered the organisation, in consultation with the architects and developer, a

chance to address the accessibility of the Office from its inception. This

involved not just the bricks and mortar of the building, but also the layout and

internal fittings which were required to be user friendly to all users of the

building irrespective of whether they were customers or staff. Outlined below

are the core physical accessible features of the Office.

Environmental Access:

First Impressions: The Career Store.

Careers Store: A fully accessible walk-in store where the public can get information on

vacancies, career opportunities and apply directly online for recruitment opportunities.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 7

Accessible features:

 Entrance: the entrance to the

Career Store is through clear

glass doors. The glass doors

are an important accessible

feature. They allow people to

see each other before approaching the door, prevent accidents if a

visually impaired person is using them and allows staff at reception to

help a disabled / limited mobility person if they are having difficulty.

While this feature is a positive contribution to our accessibility

approach, the Office is aware that there are shortcomings to manually

operated doors.

 Large open spaces: An important aspect of the Career Store is the

use of large open spaces. This ensures, for example, a user friendly

environment for our wheelchair-using customers.

 Strong colour contrast throughout the store: This helps aid partially

sighted / colour impaired persons to distinguish objects and permanent

fittings. In addition there are no steps or weather mats which might

obstruct the customer.

 Varying height reception desk:

Both receptions in the Careers

Store and first floor were designed

and built to ensure maximum

accessibility. Typical users would

include wheelchair or smaller

stature persons allowing access

to writing surfaces and direct eye contact with staff.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 8

 Free moving chairs: This allows for persons with a range of physical /

medical impairments to select a seat suitable for their needs. For

instance, persons with back problems often prefer a high chair, while

wheelchair users often prefer a low seat for easy transfer.

 Alarmed Accessible toilets: The central alarm

system notifies reception if a person gets into

difficulties while using an accessible toilet and

where an incident has occurred in the building.

A siren and warning light is activated both at

the location of the incident and the Careers

Store. In order to ensure access can be gained

to a person in difficulty, all accessible toilets are

fitted with a lock which can be

opened from the outside.

 Hearing Loops: Two systems

are located in the Careers Store

at ground level and another

system is located at reception

on the first floor. Appropriate

signage is located at these

points to alert persons who may

wish to use the system.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 9

 Mobile Hearing Loop:

A mobile hearing loop is

provided to give staff and

customers maximum

flexibility and mobility in the

Office. This lightweight unit

is a stand alone wire free

system which members of staff can use while accompanying audio

impaired customers about the building.

In addition, these units are on hand for example, to facilitate interviews,

training, meetings and one-to-one testing (in-house or off-site).

 Accessible signage: The Office has installed an

extensive bilingual way finding and information

signage throughout the Office. The signage features

colour contrast, tactile and Braille. In additional

internationally recognised symbols and fonts are used to

ensure consistency.

 Complementary Wheelchair: In the event a

person requires the use of a wheelchair; one is

available on the first floor next to the reception

desk. A person wishing to book the use of this

chair in advance of their arrival should contact

the Access Officer Paul Farrell

Paul.Farrell@publicjobs.ie or telephone 01-

8587606.

mailto:Paul.Farrell@publicjobs.ie

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 10

Around the building:

Many of the features outlined above are common to other parts of the

building. Outlined below are a few additional examples:

 Large open spaces:

Each level of the building has large open lobbies and corridors which

use natural light where possible to avoid shadows. The minimising of

shadows allows persons with a visual impairment to distinguish objects.

This is particularly important in staircases where shadows can obstruct

a person’s visual judgement of steps and possibly lead to injury.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 11

 Interview suites:

Our interview suites are located on the first

floor of the building. All suites, like our

training and testing suites, have been

designed and furnished to give maximum

access to people with a range of individual

needs. Use has been made of free

moving furniture, colour contrast

surfaces and natural light where

possible. Fittings such as door

handles have levers rather than knobs which allow for maximum

dexterity use.

 Special Needs Assessment Suite (DORAS):

In early 2008 we introduced the

concept of DORAS (Disability

Orientated Recruitment Assessment

Service). DORAS is both a practical

and theoretical approach to meeting customers needs. DORAS now

includes a full equipped special needs testing suite resourced with a

variety of assistive tools and technologies. A two module disability

equality training programme in also in place to ensure a continuing

culture of assisting customers.

 Accessible elevators:

All three lifts in the Office are designed to be

accessible to all our customers, taking into

account visual, audio, mental and physical

impairments. Features such colour contrast

call buttons, voice announcement, tactile

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 12

control panel, directional mirror, hand rails, non slip surface and time

delayed / motion sensor doors are fitted (e.g. aids wheelchair users to

reverse out).

 Staircase:

The Office staircase which acts as an

alternative access to the building has also

been fitted with a number of accessible

features. This includes tactile flooring, colour

contrast steps and floor level indicator.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 13

Customer safety:

Emergency procedures.

 The Office has a safety procedure and specialised equipment in place

in the event of an emergency occurring in the building. This includes

fire wardens who have been trained to ensure each area of

responsibility is evacuated safely. A number of fire drills are carried out

annually by the Office to ensure staff are familiar with the evacuation

plan.

 In the event of an evacuation, all security doors automatically release.

Persons such as wheelchair users are evacuated using Evac chairs (by

consent) which are located throughout the building. Where a customer

is visually impaired, a staff member acts as a designated buddy to

ensure the safe evacuation of that individual.

 There are currently a

number of staff

members who are

trained in the use of

the Evac chair in an

appropriate and

sensitive manner.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 14

Accessible testing and interview services:

The Office, in consultation with representative organisations, researches and

develops best practice in delivering customer services to persons’ with

disabilities.

As part of our ongoing identification of customers’ needs, the Office

introduced, in consultation with a wide range of representative bodies, the

“Equality Monitoring Form” which each candidate is asked to complete in a

voluntary capacity. This information is not used as part of the recruitment

process but kept separately in order to monitor general trends and equality

proof our services under the nine grounds of the Employment Equality Act

(1998).

Ability not Disability: Assessing the customer’s needs.

As a means of continuing to identify customers’ individual needs, the Office

has incorporated a Special Needs Identification Form into all recruitment

application documents. The special needs form is in essence the Office’s ears

to what customers with special needs require to partake in the recruitment

process in a fair manner. When a customer fills out this part of the form, the

Office in turn endeavours to provide the service and/or equipment required by

the applicant.

It should be noted that all the following services are provided both on and off

site as the need arises (there can be an exception regarding assistive

equipment). Outlined below are a number of services and accommodations

offered to aid candidates during the recruitment process.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 15

 Staff Awareness:

Our staff receive disability equality training through our DORAS

programme (DORAS: Disability Orientated Recruitment Assessment

Service). This is a two module in-house designed social model based

training course. Module 1 has a particular focus on the principle of

‘independent living’ through which our staff interact with special needs

customers prior to, during, and post recruitment drive (in addition to day

to day enquiries).

The course also address the key issues of accessibility, the recruitment

process, accommodations and customer service in PAS. The course

includes mock interview role-plays between board members / staff and

external persons with special needs, and subsequent feedback to

participants.

Module 2 focuses on training staff on the use of assistive technology

including Jaws, Hal, Kurzwell, Duxbury and the production of

alternative formats on request.

 Sign language interpreter:

The Office provides sign interpreters for testing and interviews if the

customer wishes. Alternatively some customers avail of the mobile

hearing loop unit or lip read. In relation to lip reading, staff are aware to

speak slowly and clearly. This ensures that the customer lip reading

clearly understands the directions / questions been asked.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 16

 Braille:

Where a customer identifies they have

a visual impairment, the office can

supply Braille versions of tests /

assessment materials through its in-

house Braille service.

 CCTV:

Our CCTV unit is linked to a 22inch High

Resolution Flat Panel monitor and allows

us to provide a number of

accommodations. This includes image /

text magnification, background colour

contrasting, screen reduction and

reading assist line.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 17

 OpticBook 3600© :

The introduction of the OpticBook 3600

combined with Kurzwell software has

been particularly beneficial to our Office

in meeting the needs of customers with

special needs. The systems ability to

scan existing publications accurately and

promptly has lead to greater response times in meeting our customers’

needs.

 Large print:

Information and testing material can be provided in large print format of

your choice.

 Extra time for tests:

Based on our own research and experience we are in a position to

allocate extra time to candidates depending on their particular

circumstances. Typical customers would include those who have

dyslexia, limited mobility or medical conditions which require the

customer to have rest periods during the assessment / interview.

In this case we generally ask for some further information to help us

arrive at an appropriate allocation of time for the assessment/interview.

 Larger desks:

These are provided for persons who, for instance, have limited mobility

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 18

or who are using Braille or large print documentation.

 Assistance of a scribe:

Some customers may suffer from limited mobility and in this case the

Office will provide a scribe (trained member of staff) to write down the

customer’s answers on her/his behalf.

 One-To-One testing:

Customers with a mental health issue are offered one-to-one

assessment in an environment that they are comfortable with.

Examples may include persons with agoraphobia, claustrophobia or

customers who experience severe stress during assessments which

might affect their performance.

The emphasis on one-to-one testing is to remove any social or

environmental fear the customer might experience during the

assessment due to their disability.

One-to-one testing is also provided in certain instances to facilitate

candidates who for individual reasons are unable to attend the main

assessments due to travel logistics, etc.

 Colour contrast paper:

Exam, interview and answer sheet papers can be provided with a

variety of colour backgrounds which suit the customer’s specific needs.

Typically customers with dyslexia / limited colour vision avail of this

service.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 19

 Embossing (Raised Line Diagrams):

In 2007 the Office sourced and introduced embossed testing papers for

the numerical reasoning test. Embossed papers allow visually impaired

candidates to read diagrams / images.

 Adaptive Technology:

The Office has a variety of accessible PC

mouse substitutes to include roller ball

and joystick versions.

 BigKeys Keyboard:

A keyboard with larger than standards

key/lettering for customer who may

find it challenging to use a standard

sized keyboard.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 20

 Voice packages:

Electronic software such as

JAWs , Kurzwell and Hal is

provided for visually impaired

persons who are familiar with

this technology. Candidates

have a choice between

electronic or more traditional

formats such as Braille.

 ZoomText Magnifier

ZoomText is a integrated magnification and screen reading software
which is available to vision impaired customers using our computers.

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 21

Additional resources:

 Access Handbook:

The Access Handbook is a tool for all customers and staff, whether

they have a disability or not. It is a customer way-finding guide to the

Office’s location, means of access, transport options, accessibility and

emergency evacuation procedure. The information guide also outlines

the functions and services of the Office.

 The Access Handbook covers a number of topics to include:

 A description of the Office floor-by-floor and accessible features.

 Emergency evacuation procedure and accompanying diagrams.

 A detailed section on how to get to the Office from any part of

the country including contact details and disabled services

provided by a variety of transport companies such as Bus

Éireann, Dublin Bus, Irish Rail, Dart and Luas. Included are

network maps of each service.

 The Access Handbook has been evaluated by the National Disability

Authority and a copy can be download from our website at:

http://www.publicjobs.ie/en/about/findus.asp

 Website:

Publicjobs.ie has been designed with accessibility and usability

standards in mind. The Office is committed to ensuring Publicjobs.ie is

a user-friendly portal for customers. Future developments coming

online will greatly enhance the customer’s experience.

http://www.publicjobs.ie/en/about/findus.asp

Public Appointments Service: Information for special needs customers

Copyright © Public Appointments Service, 2011 22

Conclusion:

We are still listening; this is the mantra of the Public Appointments Service.

Providing customer service to persons with special needs has been and

continues to be a learning process. What is apparent is that listening to

individual needs of customers and putting in place the tools they need to show

their ability is the best approach.

In this context, the services we provide and environment we operate in, is

continually under review as developments and trends emerge. In turn we

strive where appropriate to incorporate what we have learnt into our corporate

philosophy of access for all customers.

Further information:

While every effort has been made to ensure the accuracy of the information in

this booklet, the Public Appointments Service cannot be held responsible for

any errors or omissions and reserves the right to change the content of this

publication at any time without prior notice.

If you have any observations which you would like to make about this

publication or wish to have it provided in an alternative format, please contact

the Access Officer:

Paul Farrell,

Public Appointments Service,

Chapter House,

26 – 30 Abbey Street Upper, Dublin 1.

Tel: 01- 8587606

E-mail: paul.farrell@publicjobs.ie

mailto:paul.farrell@publicjobs.ie

