Factsheet – Employment
The employment rate of the working age disabled population has risen from 38.1% to 48.4% between 1998 and 2008, and the gap between the employment rate of disabled people and the overall employment rate, (which was 74.9% in 2007) is 26.5%, which has fallen from 35% in the same period.1

When these figures are broken down by full-time and part-time, data from 2008 shows 34.3% of disabled people were in full-time employment, compared to 61.3% of non disabled people; and 14.0% of disabled people were in part-time employment, compared to 18.3% of non disabled people.

Employment rates differ across impairments and are particularly poor for those with learning difficulties (less than 1 in 5) and mental health problems (just over 1 in 10). The highest employment rates of over 6 in 10 exist for those with diabetes, skin conditions or chest/breathing problems.

Disabled people who face multiple labour market disadvantage tend to experience lower employment rates than the overall employment rate of disabled people. For example fewer than 1 in 4 disabled people from a Pakistani background are in employment and just over 1 in 5 disabled people with no qualifications are in employment.

Employment rates for disabled people also differ across regions, ranging from just over 3 in 10 in Inner London to over 6 in 10 in the South East of England. Wales and the North of England tend to have lower employment rates of disabled people than the overall rate.

Approximately 5 in 10 disabled employees were satisfied with the amount of influence they had over their job compared to nearly 6 in 10 non-disabled employees.2

Over 2 in 3 disabled employees are satisfied with the scope in their job for using their initiative, compared to over 7 in 10 non-disabled employees.3

Almost 4 in 10 disabled people had not received any on the job training compared to 1 in 3 non-disabled people.4

1 Labour Force Survey 1998-2007
2 Workplace Employee Relations Survey 2004
3 Workplace Employee Relations Survey 2004
4 Workplace Employee Relations Survey 2004
Disabled people in work on average earn almost £1 less an hour than non-disabled people in work, and nearly half of disabled employees are dissatisfied with their pay.5

Nearly 6 in 10 disabled employees feel they possess higher personal skills than those required in their job compared to just over 5 in 10 non disabled employees.6

When asked about satisfaction with the work they do itself, around 6 in 10 of both disabled and non-disabled employees were satisfied and about 1 in 10 of both disabled and non-disabled employees were dissatisfied.7

The average annual rate of disabled people making a transition from benefits into employment is 4%, while it is six times higher for non-disabled people, with disabled people citing 5 main reasons for viewing the transition as a risky/complicated process:

􀂾Incapacity Benefit claimants are worried that looking for work will trigger benefit reviews

􀂾The financial incentives of employment are not strong enough, many disability benefit claimants experienced no change or a loss of income from entering employment

􀂾In addition, awareness of tax credits that strengthen incentives to return to work is low

􀂾Claimants are wary of having to reclaim their entire benefits package should their job not work out.

􀂾For those who do enter employment, incentives to work more than 4 hours are low due to working tax credits not becoming applicable until working more than 16 hours a week and the continued availability of Incapacity Benefit to those working up to 4 hours a week at national minimum wage.8

Over 1 in 3 disabled people not in work would like to work, including almost 3 in 10 disabled people currently classified as inactive.
For a breakdown of employment rates by type of employment
Go to http://www.odi.gov.uk/docs/res/annual-report/indicators/b2.pdf

Long Term Health or Disability by Type of Impairment Rates of Employment (at High Level 95% Confidence -Median figures between high and low)
	Type of Impairment
	2002
	2008
	Change

	Arms, Hands
	42.8%
	46.4%
	+3.6

	Legs, Feet
	34.9%
	42.1%
	+ 7%

	Back or Neck
	38.1%
	43.1%
	+ 5%

	Difficulty Seeing
	35.9%
	47.2%
	 +11.2%

	Difficulty Hearing
	55.7%
	57.8%
	+2.1%

	Speech Impediment
	37.8%
	31.4%
	-6.4%

	Skin/Allergies
	71.2%
	69.3%
	-1.9%

	Chest/Breathing
	62.3%
	62.8%
	+0.5%

	Heart/Circulation
	50%
	59.4%
	+9.4%

	Stomach, Digestion Liver, Kidney
	53.8%
	58.1%
	+5.7%

	Diabetes
	65.5%
	71.1%
	+5.6%

	Depression, bad nerves
	24%
	26.4%
	+2.4%

	Epilepsy
	44%
	40.7%
	-3.3%

	Learning Difficulties
	13.7%
	20%
	+6.3%

	Mental Illness
	12%
	12.9%
	+0.9%

	Progressive Conditions
	43.6%
	41.5%
	-2.1%

	Other conditions
	53.6%
	55%
	+1.4%

	For All
	45.3%
	48.4%
	+3.1%

	
	
	
	

Highest educational qualifications in the working age population
Baseline and Trends: Between 2005 and 2008, the percentage of working age people with no qualification has
decreased from 26.7% to 24.3% amongst disabled people
decreased from 11.5% to 10% amongst non disabled people

During the same period, the percentage of working age people with Level 2 qualifications has remained stable amongst both disabled people (12.7%) and non disabled people (16.4%), whilst the percentage of working age people with degree-level qualifications has
remained stable amongst disabled people at around 10%
increased from 19.4% to 21.8% amongst non disabled people.

Unfair treatment at work
15.1% of disabled people experienced unfair treatment at work. Six per cent of non disabled people experienced unfair treatment at work in 2005. This is a significant gap.

Awareness of the Disability Discrimination Act 2005-2008

2005 73.2%
2006 72.5%
2007 71.6%
2008 74.9%
Source ONS Omnibus Survey 16+	

Over 90% of disabled people currently in employment were in employment twelve months ago, and almost 40% have been in continuous employment for over 5 years.

Only 2% of disabled people currently in employment made the transition from inactivity due to their illness/disability twelve months previously.

Only 6% of currently inactive disabled people of working age were in employment twelve months previously. Almost two-thirds were inactive due their disability.

Nearly a quarter of disabled people currently unemployed were in employment 12 months ago.

Over half of disabled people currently out of work, have been out of work for over 5 years.

Over half of disabled workers who had given up their job in the past 3 months left because of health reasons.

Source Office of Disability Issues http://www.odi.gov.uk/docs/res/factsheets/Factsheet_Employment.pdf
5 Workplace Employee Relations Survey 2004
6 Workplace Employee Relations Survey 2004
8 Workplace Employee Relations Survey 2004
8 ‘Improving the Life Chances of Disabled People’, Prime Minister’s Strategy Unit, 2005
Note – Unless stated otherwise, all figures are from Labour Force Survey 2007, the definition of disability includes all those with a current long term disability that substantially limits their day-to-day activities. Figures cover working age people in Britain. Note – Unless stated otherwise, all figures are from Labour Force Survey 2007, the definition of disability includes all those with a current long term disability that substantially limits their day-to-day activities. Figures cover working age people in Britain.
