

United States Senate

COMMITTEE ON HEALTH, EDUCATION, LABOR & PENSIONS

Tom Harkin, Chairman

Unfinished Business:

Making Employment of People with

Disabilities a National Priority

July 2012

Contents

An Open Letter from the Chairman………………………………………………………Page 1

Competitive, Integrated Employment is the Goal………………………………………..............................Page 5

The State of Employment for People with Disabilities………………………………………..Page 6

Increasing Employer Demand…………………………………………………………….......................... Page 13

Building the Pipeline……………………………………………………………………............................ Page 19

The Need for Alignment of Federal Spending with the Goals of the ADA .. Page 26

A Time for Action………………………………………………………………………............................ Page 31

Disability Hearings in the U.S. Senate Committee on Health, Education, Labor and Pensions

During the 112
th

Congress………………………………….. ... Page 33

References………………………………………………………………………………............................ Page 35

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

1

AN OPEN LETTER FROM THE CHAIRMAN

As the country continues to struggle with persistently high

unemployment rates and a shrinking middle class, there has been

renewed attention in the last several months to the issue of economic

growth and the need for job creation. Many have noted the

widespread problem of long-term unemployment and a growing

number of Americans who have given up looking for work. Against

this backdrop, the U.S. Senate Committee on Health, Education,

Labor and Pensions (HELP Committee) has held a series of bipartisan

hearings in this Congress to explore an often-overlooked piece of the

jobs crisis—the persistently low labor force participation of people

with disabilities.

This report describes the dismal disability employment situation, points to some recent

developments that create an historic opportunity to bring more workers with disabilities into the

labor force, and calls on the leadership in Congress and the Administration, in the business

community, and in society at large to elevate this issue to a national priority. Specifically, I call

for public and private sector employers to set goals for boosting disability employment, greater

opportunities for entrepreneurs with disabilities, improved services to young people with

disabilities that can lead to better employment outcomes after graduation, and bipartisan reforms

to the largest disability entitlement programs so that they consistently support the efforts of

people with disabilities to achieve success in the labor market and become part of the middle

class.

On July 26, we will celebrate the 22
nd

anniversary of the signing of the Americans with

Disabilities Act (ADA). In the last 22 years, our country has experienced a transformation in the

accessibility of our built environment and our transportation and telecommunications

infrastructures. We have moved from a nation of inaccessible sidewalks, buses, buildings and

businesses to a country working to ensure access to all locales and activities for all its citizens.

Likewise, in the more than 36 years since the passage of what is now known as the Individuals

with Disabilities Education Act (IDEA), we have made real strides in providing quality

education to children with disabilities. These two landmark statutes have created unprecedented

accessibility and opportunity for people with disabilities.

Notwithstanding these critical accomplishments, we have yet to open wide the doors to

employment for our citizens with disabilities. Disability employment has lagged over the past

two decades. And this situation was dramatically worsened by the recession that began in 2008.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

2

While all American workers suffered during the recession, working-age Americans with

disabilities dropped out of the labor force at a rate five times higher that of workers without

disabilities. Today the vast majority of American adults with disabilities are not working and are

not looking for work. As of June 2012, according to the Bureau of Labor Statistics, only 32

percent of working age people with disabilities were in the labor force, and only about 27.6

percent were actually working (BLS Employment Situation, Table A-6, June 2012).

As someone who has sought to expand rights and opportunities for children and adults with

disabilities for almost four decades, I am convinced America is ready to address this next great

barrier of disability employment. At this time we are seeing a convergence of strong bipartisan

leadership from the public and private sectors with the coming of age of a new generation of

young adults with disabilities who have high expectations for themselves and have the education

and skills to succeed in the modern workplace. If we make this issue the priority that it deserves

to be, in the next few years we will see a real change in employment outcomes for Americans

with disabilities.

As the country celebrated the 20
th

anniversary of the ADA in 2010, President Obama signed an

executive order directing the executive branch of the federal government to hire an additional

100,000 federal workers with disabilities by 2015. More recently, in December of 2011, the U.S.

Department of Labor issued a new proposed rule calling on federal contractors to take steps to

ensure that at least 7 percent of their workforces are made up of people with disabilities. Both of

these initiatives have the potential to drive a significant increase in disability employment over

the next several years.

In April 2011, at a disability employment summit hosted by the United States Chamber of

Commerce and the United States Business Leadership Network, I challenged the employer

representatives in the room to work to increase the size of the disability workforce from under

five million to six million by 2015. This goal was quickly endorsed by the U.S. Chamber of

Commerce (US Chamber of Commerce, 2011). This private business endorsement in

partnership with the President’s initiatives is the type of collaboration we need to move the

needle on disability employment.

Governors also have an important role to play in elevating this issue, which affects every state

budget and every state's economy. That is why I am delighted that Governor Jack Markell of

Delaware announced this month that he will use his bully pulpit as the new Chair of the National

Governor's Association to focus attention on boosting disability employment as signature

initiative for the duration of his chairmanship.

In order to address this stubborn problem we need to focus on the root causes. This will include

rethinking the way our support programs for people with disabilities are structured. The lion’s

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

3

share of the long-term services and supports that the government provides to adults with

disabilities is delivered through four programs that fall outside the jurisdiction of the HELP

Committee: Social Security Disability Insurance, Supplemental Security Income, Medicaid and

Medicare. In order to be determined eligible for these services and supports, most adults with

disabilities must prove to the government that their condition is so severe and long-term that it

prevents them from “engaging in substantial gainful activity.” The typical applicant for

disability benefits understands this to mean that they must prove to the government that their

disability prevents them from working. The definition of “disability” used by these programs

was written in 1956, a time when our country’s expectations about people with disabilities and

the general level of accessibility were very different than they are today. I am convinced that we

must develop and implement bipartisan strategies to modernize these programs in a way that

consistently promotes long-term employment and economic self-sufficiency and security without

harming millions of current and future beneficiaries and recipients.

Since March 2011, Ranking member Mike Enzi and I have convened a series of HELP

Committee hearings focusing on the topic of employment for people with disabilities. (See the

addendum of this report for a full listing of these hearings.) The Committee hearings have

enabled us to learn from people with disabilities themselves; from employers, small and large;

from local, state, and federal government officials; and from advocates in the disability

community. They have helped us to identify the concerns and possible paths forward.

Informed by witnesses and staff research, this report describes the disability employment

situation, a corollary growth in the federal disability benefit rolls, and some promising

developments in policy and practice that can inform our efforts to reach the goal of six million

people with disabilities participating in the labor force by 2015. My hope is for this report to

support and encourage bipartisan leadership in the public and private sectors that will have a

measurable positive impact on employment of Americans with disabilities in 2012 and beyond.

When we passed the ADA in 1990, the Congress announced four public policy goals for people

with disabilities: 1) equality of opportunity, 2) full participation, 3) independent living and 4)

economic self-sufficiency. Those goals are as critical today as they were in 1990, and they are

more within our grasp. Yet we will not realize the promise of the ADA and those policy goals if

we do not get serious about boosting employment rates for people with disabilities. Now is the

time to engage with leaders in government, industry, and the disability community to help

America finally tap the tremendous talent pool that exists in our disability community.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

4

With the goal of significantly increasing employment of people with disabilities in mind, I plan

to introduce bipartisan legislation that will:

 help young people with disabilities transition successfully from school to higher

education and competitive, integrated employment that can lead to quality careers and

economic security;

 help disability-owned businesses compete effectively for contracts within all levels of

government and the private sector;

 create incentives for States to develop and test new models of providing income support,

rewarding work and offering long-term services and supports that will better enable

people with disabilities to live in the community, work and earn to their full potential,

and remain employed after the onset of a disability; and

 encourage saving and asset development for people with disabilities so that they can

become more economically secure and join the middle class.

Along with the legislative initiatives, I will continue to engage with leaders in the business

community to encourage them to get more serious about recruiting, retaining and promoting

employees with disabilities, and will seek to remove or address any policy or practical barriers

that have hindered employer-led initiatives in this area.

Our country showed bold bipartisan leadership in 1990 when it passed the ADA and America is

a better place because of its implementation. It is now time again to show the same kind of

leadership and open wide the doors to better jobs and careers as well as create an accessible

pathway out of deep poverty and into the mainstream of the American middle class for the more

than 20 million working age American adults with disabilities.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

5

COMPETITIVE, INTEGRATED EMPLOYMENT IS THE GOAL

The advances made over the past thirty-five years for people with disabilities have been

monumental. In 1975, the Education for All Handicapped Children Act (P.L. 94-142), now

known as the Individuals with Disabilities Education Act (IDEA), paved the way for all children

with disabilities to receive a free, appropriate, public education. Fifteen years later, the

Americans with Disabilities Act (ADA) provided

broad-based civil rights protections for millions of

American citizens with disabilities. Together, these

two laws form the foundation of a national policy

that provides people with disabilities a free and

appropriate public education and the freedom to

participate in all aspects of American life, the right to

be treated equally, and the opportunity to make

choices and experience the kinds of independence

and autonomy that other Americans take for granted.

The ADA and IDEA have removed many of the

barriers that historically have made it difficult for

“When people are

successfully employed,

they contribute to the

wellbeing of our society

rather than becoming a

burden.”

– David Egan, HELP Committee

Witness, March 2, 2011

millions of Americans with disabilities to have success in the labor market.

Thanks to these laws, it is easier to get a quality education; to access transportation,

telecommunications and the built environment; and to get necessary accommodations at work

and at school. We now have a new generation of young adults with disabilities, the “ADA

generation,” who have high expectations for themselves and who are ready, willing and able to

pursue a good career in high-growth sectors of our Nation’s economy that will allow them to

become and stay part of the middle class.

This generation knows that being employed is part of being an adult, being responsible, and

being a contributing participant in the American way of life. Being employed has important

fiscal, psychological, physiological, societal, and even spiritual benefits. Work leads to financial

independence; it enhances one’s ability to make choices and to control one’s life. Work

improves the quality of life of individuals and the people living in their households. People who

are working report being happier than those who do not work and their families report being

happier as well (Gretz, 1993). Neighborhoods with high employment have less crime, have a

greater sense of community, and increase the sense of individuals being responsible for one

another (Jahoda, 1982; Liem & Rayman, 1982). Work also creates opportunities for

relationships; friendships and long-term supports for people with disabilities and older

Americans (Schur, 2002). Finally, work provides individuals with a sense of self-worth and

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

6

allows them to contribute to society; through the direct work they do, through paying taxes, and

through charitable contributions (Hill, Bank, Handrich, Wehman, Hill, & Shafer, 1987).

These benefits have eluded the vast majority of people with disabilities, despite the

availability of education and increasing access to all other aspects of our society. Employment

levels among individuals with disabilities remain unacceptably low even though evidence

suggests that, with a well-designed plan for an inclusive workforce, employers suffer no loss in

productivity and workers are no less safe. In fact, there is some evidence an inclusive workforce

increases the retention rate of employees and the employees with disabilities have lower medical

treatment costs (Kaletta et al., 2012). It is time for change. It is time for action. It is time to get

serious about opening the doors to employment to the majority of Americans with disabilities,

including the new generation who has grown up in a post-ADA world, the wounded warriors

returning from Iraq and Afghanistan, and the hundreds of thousands of autistic young people

entering the labor force for the first time.

THE STATE OF EMPLOYMENT FOR PEOPLE WITH DISABILITIES

A TENACIOUS PROBLEM

In 1989, when Congress was working on the ADA, it was expected that passing an omnibus civil

rights bill outlawing employment discrimination and improving access to transportation,

telecommunications and the built environment would have a demonstrable positive impact on

employment outcomes for Americans with disabilities. During the period of 1998-2000, with

support from the ADA’s Congressional champions, President Clinton created a Presidential Task

Force on Employment of Adults with Disabilities. Yet, notwithstanding all of the improvements

in access brought by the ADA and all the attention this issue received at the end of the Clinton

Administration, there is no evidence that employment outcomes for people with disabilities

as a whole have improved since 1990.

Employment outcomes among people with disabilities have been persistently lower than

employment outcomes among people without disabilities (Yelin and Trupin 2003; Houtenville et

al. 2009). In 1988, when the National Council on Disability (NCD) issued a progress report and

Congress was working on the Americans with Disabilities Act, NCD noted that the 1980 Census

showed that only 32 percent of working age (16 -64) people with disabilities were working at

that time. Although the definition of disability used by the Bureau of Labor Statistics today

differs from the definition used by the Census Bureau in 1980, it is interesting to note that, under

any definition of disability, we have had great difficulty moving much beyond a 33 percent

employment rate for Americans with disabilities in the last three decades.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

7

When looking at current labor force participation – that is, the number of workers employed plus

individuals actively seeking work, relative to the working age population as a whole – people

with disabilities participate in the workforce at a far lower rate than the general population. In

June of 2012, there were 201.4 million individuals of working age in the United States. Of this

group, 15.1 million were individuals with disabilities living in the community (BLS,

Employment Situation, Table A-6, June 2012). A comparison of workers with disabilities with

the working age population overall shows that working age people with disabilities participated

in the workforce at a rate less than one half that of the general population.

For comparing people with disabilities to the general adult workforce, here are the most

important numbers, from June 2012:

 For working age adults without disabilities, the labor force participation rate was

77.7%.

 For working age people with disabilities, the participation rate was 32.1 percent.

June 2012 Workforce Participation Rate

General Population 73.8

People without disability 77.7

With Disability 32.1

Women 68

Latinos 71.9

African‐Americans 69

0 10 20 30 40 50 60 70 80 90

Graph reflects June 2012 BLS data for age16-64 population, not seasonally adjusted.

People with disabilities participate in the workforce at a rate far lower than any other group

tracked by the U.S. Bureau of Labor Statistics. In June 2012, the comparable (not seasonally

adjusted) employment participation rates for working age women (68%), African-Americans

(69%), and Latinos (71.9%) were all significantly greater than for those with disabilities (32.1%)

(BLS, 2012, The Employment Situation, June 2012). This low level of employment

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

8

participation for people with disabilities means they are the group least able to take advantage of

the benefits of work and their capacity to realize the goals of the ADA and IDEA are severely

limited because of their lack of employment.

RECENT TRENDS

Although all Americans have been harmed by the 2008 recession, workers with disabilities have

been affected more dramatically and have been slower to rebound. In July 2008, when the

working-age labor force began to shrink, the non-disability labor force comprised over 144

million workers. In December 2010, at the labor market’s nadir, there were just over 141 million

workers in the non-disability workforce – a loss of

over 3 million workers, or 2.1 percent. During that

same period the working-age disability labor force

fell from about 5.5 million to under 5 million – a

loss of nearly 600,000 workers, or 10.4 percent. In

other words, workers with disabilities left the labor

force during the great recession at a rate five times

faster than workers without disabilities. (BLS, 2012,

The Employment Situation, Table A-6).

Workers with disabilities

left the labor force during

the great recession at a

rate five times faster than

workers without

disabilities.

Workers with disabilities have not yet recovered from the losses experienced during the

recession. Even as the economy begins to rebound, workers with disabilities have been slow to

see any improvement. In the last year, the number of American workers without disabilities

participating in the labor force grew by almost 3 million workers, whereas the number of

workers with disabilities declined by 94,000 workers. (BLS, 2012, The Employment Situation,

Table A-6, May 2012; cf. May 2011).

Thus the recession that began in 2008 has disproportionately impacted workers with disabilities,

and the positive economic growth in recent months has not yet turned around the precipitous

decline in disability employment that began in September of 2008. Whether through lack of

opportunity, discrimination, lack of education or other barriers, this group of U.S. citizens now

participates in the workforce at less than one-third the rate of the general population, and workers

with disabilities have dropped out of the labor force at a much higher rate during the great

recession. For the short-term, I have set a goal to increase the number of people with disabilities

in the labor force to six million by 2015. For the long term, I believe the goal should be equality.

Americans with disabilities should have an opportunity to participate in the labor force on a level

playing field with other Americans, and should not be disproportionately outside the labor force.

The bottom line is that we have no evidence that workers with disabilities have benefitted from

our economy’s slow recovery from recession, and we have no reason to believe that they will

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

9

benefit from ongoing growth unless we make this

neglected workforce a higher priority in our recovery

efforts. Let me state this as definitively as possible: the

labor force numbers for people with disabilities are

unacceptable. Too few work, too few are employed on a

full-time basis and too few earn a decent living as a

Until we include people

with disabilities in the

solutions, we will always

have unfinished business.

result. This is a potential workforce that has been undervalued and untapped for too long. As we

address the problem of unemployment in our country’s workforce, until we include people with

disabilities in the solutions, we will always have unfinished business.

UNDEREMPLOYMENT

In addition to participating in the workforce at a much lower rate than persons without

disabilities, people with disabilities are more often underemployed than people without

disabilities.

For example, when people with disabilities are employed, they are far more likely than their non-

disabled peers to be employed part-time (BLS, 2011, Persons with a Disability: Labor Force

Characteristics 2010). In 2010, 32 percent of workers with disabilities were employed part-time,

compared to 19 percent of their non-disabled peers (BLS, 2011, Table 2). Also, despite similar

education, those people with disabilities who are working earn less on average than workers

without disabilities. In 2010, the median annual earnings for workers with disabilities ages 16

and older was $19,500. For workers without disabilities that year the median annual earnings

was $29,997. The median earnings for workers with disabilities is less than two thirds the

median wages for workers without disabilities (Disability Statistics & Demographics

Rehabilitation Research and Training Center, 2011).

DESIRE TO WORK

Although it can be difficult to measure the desire to work, independent surveys of people with

disabilities indicate a high desire to be in the workforce. In 2003, 2005 and 2007, researchers

found that among those individuals with disabilities who are not participating in the workforce,

80 percent say they wish to work (Kruse & Schur, 2003; Schur, Kruse & Blanck, 2005; Wagner,

Newman, Cameto, Levine & Marder, 2007). These findings of widespread desire to work can be

contrasted with findings from the Bureau of Labor Statistics based on surveys of people (both the

general public and individuals with disabilities) who are not working and not looking for work,

which generally report dramatically lower interest in returning to work.
1

My belief is that it is

1

Studies vary on the amount that both the general population and people with disabilities desire to work. Official

Bureau of Labor Statistics findings indicate that in 2011, of those not in the workforce who did not have a disability,

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

10

natural for adults with disabilities to want to work, to earn a living, and to contribute to their

families and their communities. It is also natural that, after a long period of not working, people

begin to lose interest in finding a job and stop believing that employment is possible for them.

The Schur findings seem to reinforce the first point, while the BLS findings may be evidence of

the latter. I believe that if we provide assistance when youth with disabilities are transitioning

from school to adulthood and when adults are adjusting to a newly acquired disability, we can

cultivate their inherent desire to work and achieve better outcomes than if we wait until they

have been outside the labor force for a significant period of time.

POVERTY AND DISABILITY

Individuals with disabilities also experience a

disproportionate level of poverty because of their low

employment participation and earnings rates, their

underemployment and the low levels of federal

disability cash benefits. In 2010, the poverty rate for

working age adults with disabilities in the U.S. was

27.3 percent. The poverty rate for working age adults

without disabilities was 12.8 percent.

Federal benefits are generally insufficient to alleviate

poverty among individuals with disabilities. In

November 2011, the average monthly payment to SSI

recipients was $501/month. The average monthly

Despite their educational

foundation, despite their

desire to work, despite

their abilities and skills,

far too many people with

disabilities in our country

today are suffering

because they have not, in

most cases, achieved

success in the labor

market.

payment to SSDI beneficiaries was $1,068 per month. Both payments are below the poverty

level for a family of two. Compared to individuals 18-64 years of age without a disability,

people with disabilities are more than twice as likely to be living in poverty (Disability Statistics

& Demographics Rehabilitation Research and Training Center, 2011). For individuals receiving

federal disability benefits, the poverty rates are typically higher than for other individuals with

disabilities. In 2008, the poverty rate for people receiving SSDI benefits only was 31 percent.

The poverty rate for people receiving SSI benefits was 72 percent (Disability Statistics &

Demographics Rehabilitation Research and Training Center, 2011, Livermore, 2009).

While these rates of poverty are significantly higher than the general population, two additional

characteristics about disability and poverty are important to understand. Individuals with

disabilities experience poverty at a more intense level and remain in poverty for longer periods

only 12% indicated they had a desire to work. For people with a disability during 2011 the percentage saying they

wanted to work was 4.7% (BLS, 2011, Persons not in the Workforce Desire for Work).

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

11

of time than other low-income populations. Many people with disabilities, because of increased

expenses associated with their disabilities, are significantly more likely to experience material

hardships associated with their poverty than adults without disabilities who are living in poverty.

These materials hardships include not being able to meet their monthly expenses, not being able

to pay for medical care when needed and having to skip meals due to lack of funds. Those same

adults with disabilities living in poverty are significantly more likely to remain in poverty for

longer periods of time than those without disabilities (Livermore, 2006, 2009).

The United States is a notable outlier when it comes to poverty rates for people with disabilities.

The U.S. has a higher income poverty rate for people with disabilities (using a standardized

measure set at 60 percent of median adjusted disposable income and adjusted for price

differences) than any other western nation, including Australia and Canada (Organization for

Economic Cooperation and Development, 2009).

In America today, being a person with a disability greatly increases the likelihood of being

jobless or underemployed. The likelihood of living in poverty and remaining in poverty for an

adult with a disability is significantly greater than it is for a person without a disability. Despite

their educational foundation, despite their desire to work, despite their abilities and skills, far too

many people with disabilities in our country today are suffering because they have not, in most

cases, achieved success in the labor market. Our support programs and the level of benefits often

trap people with disabilities in a system that discourages and often punishes their efforts to work,

ensnarling them in life-long poverty. We must break this cycle by enabling more Americans

with disabilities to gain the education, training, services, and employment opportunities they

need to become and stay employed, earn a living and be full participants in our society.

STATE VARIATION AND LABOR MARKET TRENDS

Although the nation’s unemployment rate has been in the 8 to 10 percent range since 2009, with

much higher unemployment for individuals with disabilities, some localities have done a good

job of creating opportunities for workers with disabilities even during the economic downturn.

The fact that these states have been able to accomplish this suggests that strategies are available

to help improve employment for individuals with disabilities. The highest rates of employment

participation for people with disabilities in the country are in Wyoming and North Dakota, states

with relatively small workforces. For 2010, the most recent state data available indicates North

Dakota had a 54.0 percent employment participation rate for working age people with disabilities

and Wyoming had a 50.3 percent employment participation rate. In comparison, Kentucky and

West Virginia, the states with the lowest participation rates, were at 25.7 percent and 26.5

percent respectively. In states with limited potential employees, such as North Dakota and

Wyoming, businesses and state government supports have found ways to marshal all sectors of

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

12

the workforce including those with disabilities, in order to meet labor market demands

(Houtenville & Ruiz, 2011).

Employers’ demands for workers with certain skills will increase over the next decade. Some

estimates indicate there will be a 15 percent employee shortage in trained workers in some

sectors by 2017 (Kiernan, 2010). Service industries, telecommunications, software development

and health care are all predicted to exceed the available workforce by the end of the decade.

Such labor market trends offer a pivotal opportunity for increasing the participation, earnings and

economic prosperity of American workers with disabilities in our 21
st

century workforce and the

global economy. This is a once in a lifetime chance to improve the course of our economy and

we must seize it now.

Plans to enhance workers’ skills for emerging industries can help increase the workforce

participation of workers with disabilities. But any such plans must also account for emerging

trends among the population of workers with disabilities. There is an emerging source of workers

who have traditionally been absent from the workforce. These include the burgeoning numbers

of young adults with autism who are coming of age, an aging workforce that is acquiring

disabilities and have a desire to stay in the workforce because of economic challenges, and the

hundreds of thousands of veterans returning from the Iraq and Afghanistan wars with physical

and trauma disabilities.

While the needs of these potential workers may be challenging, the confluence of these groups of

potential workers with disabilities and the needs of employers provides an opportunity to meet

marketplace needs while also addressing the chronic

problem of unemployment and underemployment of

people with disabilities.

AN UNACCEPTABLE CIRCUMSTANCE

CREATES A GOAL

With all the improvements in education, physical

access and our societal recognition of the civil and

human rights of our citizens with disabilities, the

current level of employment for people with

disabilities is unacceptable. Given the general desire

of adults with disabilities to work, and the benefits to

them and to society as a whole that derive from their

employment, it is critical that we address the

remaining barriers and increase the employment,

participation, earnings and economic security of

I have joined with the U.S.

Chamber of Commerce in

setting a goal to increase

the size of the disability

workforce from under five

million to six million by

2015. This goal is an

important incremental

goal that can lead to the

ultimate goal of equal

employment rates for

people with and without

disabilities.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

13

people with disabilities. We must address this tenacious problem and increase the participation

rate of people with disabilities in the workforce, for their benefit and for the benefit of the

country. I have joined with the U.S. Chamber of Commerce in setting a goal to increase the size

of the disability workforce from under five million to six million by 2015. This goal is an

important incremental step toward the ultimate goal of equal employment rates for people with

and without disabilities.

INCREASING EMPLOYER DEMAND

Supply-side and demand-side strategies can aid in addressing the persistently low participation

rate of people with disabilities in the workforce. Increasing opportunities for employment

participation takes many forms, starting with the federal government modeling for the nation

how to recruit, retain and promote qualified workers with disabilities. This section of the report

highlights strategies for increasing opportunities, including leadership from the administration,

enforcement of existing laws, private sector initiatives and methods for keeping people who

acquire disabilities at work or helping them to return to work.

OBAMA EXECUTIVE ORDER

In July 2010, President Obama issued Executive Order 13548, establishing the goal of hiring

100,000 people with disabilities in the federal workforce by 2015. In addition to re-establishing

the goal originally set in the Clinton Administration, the executive order created specific

deadlines and requirements of federal agencies to recruit, hire, train and retain workers with

disabilities.

Prior to the issuance of Executive Order 13548, the federal employment participation rate for

working age people with disabilities was declining. Between Fiscal Years 2000 and 2009, the

number of federal workers with “targeted disabilities,” a term of art that refers to individuals

with more significant disabilities,
2

decreased by over 2,500. This decrease of more than 9

percent is in contrast to a 15 percent increase in the federal workforce over the same period

(EEOC Federal Workforce Statistics, 2009).

In contrast, for FY 2011, people with disabilities composed 14.7 percent of newly hired, full-

time, permanent federal employees. Almost 19,000 newly hired federal employees had a

2

The Office of Personnel Management FY2010 and FY2011 reports on disability employment define a significant

disability as either total deafness in both ears, blindness that cannot be corrected with eyeglasses, missing one or

more extremities, partial paralysis, total paralysis, epilepsy, dwarfism, psychiatric disability or severe intellectual

disability (OPM, 2011).

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

14

disability, reversing the long-term trend of a shrinking federal workforce with disabilities (Office

of Personnel Management, 2012). Additionally, through hiring, retention and reemployment

efforts, federal employees with disabilities now represent 11 percent of the overall Federal

workforce. In a time of economic austerity and calls for limits on federal spending, this is a

positive trend that can serve as an important model for state and local governments and small and

large businesses throughout the country.

FEDERAL CONTRACTING—SECTION 503 OF THE REHABILITATION ACT

PROPOSED REGULATIONS

In December 2011, the U.S. Department of Labor proposed new regulations implementing

Section 503 of the Rehabilitation Act that would, if adopted, clarify the obligations of federal

contractors to proactively recruit, retain and promote people with disabilities. The proposed

regulations from the Department of Labor call for recruitment strategies that would increase the

pool of qualified candidates with disabilities for positions, establish a goal that individuals with a

disability should make up seven percent of a contractor’s workforce, and propose a possible sub-

goal of two percent for workers with a significant disability. The proposed regulations also

suggest contractors invest in assistive technology to support the employment of people with

disabilities and proactively establish reasonable accommodation strategies to enhance their

ability to support employees with disabilities.

Historically, Section 503 of the Rehabilitation Act has lacked vigorous enforcement by the

Office of Federal Contract Compliance Programs (OFCCP) compared with requirements of

contractors related to hiring and promotion of women and workers from diverse racial and ethnic

groups. OFCCP audits routinely request information regarding representation of women and

racial and ethnic minorities in different positions, and then compares the representation with the

demographic breakdown of people who work in those occupations in the relevant statistical

metropolitan area. To the extent that disability has come up in OFCCP audits historically, it has

never received the same level of data-driven scrutiny and attention that other issues have

received.

The difference in treatment of proactive recruitment requirements for workers with disabilities

stemmed historically from the fact that we had much richer data regarding women and minorities

than we had for workers with disabilities in different occupations. Thanks to changes that have

been implemented by the Bureau of Labor Statistics and the Census Bureau’s American

Community Survey in the last 8 years, we now have much better data about the labor force

participation of people with disabilities. The new data enables OFCCP to be more rigorous in its

approach to enforcement of Section 503.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

15

Federal contractors, for example, have never been asked to report on disability incidence within

their workforces or applicant pools, even though they have been required to report on other

categories of diversity for years. The issuance of the proposed new regulation has the potential

to spur federal contractors, who employ over 20 percent of the U.S. workforce, to expand

employment opportunities for people with disabilities. With the approval of new regulations,

federal contractors would be held accountable for recruiting, retaining and advancing workers

with disabilities in a similar manner to how they are currently held accountable for conducting

affirmative action for woman and minorities when it comes to employment.

I look forward to the issuance of a strong final rule later this year, and to working with the

federal contractor community and disability community to make sure that the rule is

implemented in a manner that produces significant improvements in employment outcomes for

people with disabilities in the federal contractor workforce.

PRIVATE SECTOR INITIATIVES

The private sector is a critical component to increasing the employment participation rate of

people with disabilities. Individual private businesses have shown that, by focusing a concerted

effort on increasing the employment of people with disabilities, they have strengthened their

workforces and improved their bottom line. A prime example is Walgreens. As a corporation,

Walgreens has developed a plan to make at least ten percent of its workforce people with

disabilities. This effort has strengthened Walgreens and improved the company’s business

performance.

A recently-released survey of 662 human resource staff in businesses in manufacturing, finance,

retail sales, entertainment, utilities and construction sectors reported most companies are

working to recruit and hire people with disabilities. The results showed almost two thirds of the

companies answering the survey include disabilities in their diversity recruitment plans and train

staff to interview people with disabilities. The results also indicated that 57 percent of the

representatives of the companies said they have relationships with local groups, such as offices

of vocational rehabilitation, to promote the employment of people with disabilities (Employment

and Disability Institute, 2012).

Hiring initiatives like those reported by the Employment and Disability Institute or the one

implemented recently by Walgreens are not the only way to boost disability employment.

Particularly with an aging workforce, the steps that companies employ to help their employees

stay at work after the onset of a disability are also critically important. Many companies have

implemented programs to retain and re-engage members of their workforce who have acquired

disabilities and in the process avoid incurring costs associated with recruitment and training of a

new employee.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

16

Finally, the private sector is the incubator for entrepreneurship. For people with disabilities,

launching a business is also a way to join the workforce.

Distribution Center Hiring and Business Results

With strong leadership from Walgreens, many companies are developing and implementing

initiatives designed to hire people with disabilities to work in distribution centers. Walgreens,

the country’s largest drug store chain with over 7,000 stores nationwide, developed a plan to

recruit a diverse workforce made up of at least 20 percent workers with disabilities in two of its

distribution centers. In its Windsor, Connecticut site, employing over 400 employees, over 50

percent of those employees have a disability, including individuals with seizure disorders,

autism, hearing impairments, visual impairments, cerebral palsy, intellectual disabilities and

mental health disabilities.

According to Randy Lewis, Walgreen’s Senior Vice President for Distribution, inclusion of

employees with disabilities has made the company both a better place for all employees to work

and a stronger company. “Broadening our workforce by employing people with disabilities is

not only the right thing to do, but it also makes good business sense and has benefits that

reverberate across our company and culture,” Lewis said during the March 2, 2011 HELP

Committee hearing on employing individuals with intellectual disabilities. In data analyzed in

December 2011, Walgreens’ two distribution centers with large disability workforces in

Connecticut and South Carolina, in comparison to all other distribution centers in the company,

had a 40 percent lower safety incident rate, 67 percent lower medical treatment costs, 63 percent

lower employee time away from work due to accidents, and 78 percent lower overall costs

associated with accidents. In addition to the health and safety benefits, the turnover rate of

employees was half that of the rest of the company (Russell, 2012).

The positive outcomes of this model have resulted in Walgreens making the decision to expand

their disability hiring goals to their corporate headquarters and each of their retail stores.

Without specifying a particular timeline, corporate leaders aspire to a goal of 10 percent people

with disabilities in their overall workforce, from distribution centers to corporate headquarters to

retail outlets. Equally important, a number of companies have launched their own distribution

center hiring initiatives, inspired in part by the Walgreens model. These include Lowes, Best

Buy, AT&T, and others.

Private Disability Insurance and Disability Management on the Job

A significant number of working-age adults develop disabilities while in the workforce. The

Social Security Administration has estimated that a 20-year-old today has a 25 percent chance of

experiencing a disability before reaching retirement. Increasing the likelihood of returning to

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

17

work after an illness or accident, even if the accident has resulted in a chronic or permanent

disability is in the interest of all parties. Many companies have initiated efforts to support

workers in returning to work after an illness or accident that may have, in the past, been

described as incompatible with work. A coordinated approach involving the worker, his or her

physicians, the employer, and, where applicable, the disability insurer, has been successful in

both increasing the number of employees returning to work and decreasing the number of days

out of work. This approach benefits all sectors of society, the individual, the employer, the

employee’s family, and the demand on government services.

When an employee acquires a disability, the timing of interventions designed to keep him or her

connected to the workforce makes a big difference. Individuals out of work for six months are

50 percent less likely to return to work, and the likelihood of a return to productivity decreases

by another 25 percent as the leave approaches one year (Bose, 2008). Another research study

found that the most significant predictor of time away from work for musculoskeletal disorders

was the time between the injury and the intervention, not the level of severity of the impairment

(Lydell, Grahn, Mansson, Baigi, & Marklund, 2009). As a result, the private sector has found

early intervention strategies to be effective in the effort to mitigate the impact of disability on

both the organization and the individual. These early intervention strategies include transitional

return-to-work or stay-at-work strategies that are directed at transitioning a worker from a no-

work status to one where the worker is fully able to resume his or her previous job duties. The

goal is to place the employee in a position or set of productive tasks within his own position as

soon as the worker receives a partial release to begin the process of returning to work. This

transitional arrangement will incrementally progress as the individual continues to gain

functional capacity, with the ultimate goal of them returning to the workforce at a level and

capacity comparable to their position before the onset of their disability.

A hospital in Indiana implemented a transitional return to work program in partnership with their

disability insurance provider because the hospital was experiencing almost double the expected

long-term disability claims. The hospital worked closely with the provider and developed a set

of possible job modifications to shorten or eliminate time away from work due to disability.

Special attention was paid to task modifications related to patient care. In addition to the

identification of the job modifications, the hospital implemented an early intervention strategy in

which the vocational consultant reached out to the physician immediately regarding the specifics

of the program so that discussions about return to work were able to begin during the initial

office visits. A vocational consultant continued case management with employees throughout

the length of their disability claims. The case manager also ensured there was regular

communication between the employees, employers and physicians in an effort to prepare

everyone for the employees’ return to work. As result of the transitional return to work program,

this hospital was able to reduce the length of time away from work due to a disability by 7 days

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

18

within the first 6 months of the program as well as reduce their long term claims by 79 percent

within one year (Unum, 2012).

The economic downturn of 2008 has had the impact of displacing millions of American workers

who lack the skills and support they need to succeed in the workforce. As the country works to

provide training and supports to this diverse population, it is critical that we simultaneously

include programs and strategies to address the support needs of workers with significant

disabilities who are at risk of leaving the labor force. As Chair of the HELP Committee, I

plan to pursue bipartisan approaches that can create stronger incentives for employers to

design and implement stay-at-work and return-to-work strategies that maximize the ability

of employees to remain in the workforce after the onset of a disability.

Self Employment/Customized Employment

According to the BLS, people with disabilities are significantly more likely to be self-employed

than their non-disabled counterparts. In 2010, approximately eleven percent of workers with

disabilities were self-employed, compared to only seven percent of workers without disabilities

(BLS, 2010). Self-employment is one employment strategy that can lead to significantly higher

average earnings and otherwise result in more positive employment outcomes. When traditional

employment is not a viable option or is difficult to obtain, many people with disabilities have

successfully utilized business ownership and self-employment instead.

People with disabilities can obtain assistance in becoming self-employed through the vocational

rehabilitation (VR) system, which consists of training and job-counseling services operated by

states but funded in part by the federal government. Such assistance is part of the VR scope of

services and self-employment is an appropriate employment outcome as specified within

Sections 7(11)(C) and 103(a)(13) of the Rehabilitation Act of 1973, as amended (P.L. 105-220)

(Revell et al., 2009). Rural states tend to have higher percentages of VR clients obtaining self-

employment (Revell et al., 2009). In FY 2007, the national average weekly earnings for

participants of VR programs who were self-employed was 13 percent higher than the average

weekly earnings of all other VR participants (Revell, Smith & Inge, 2009, 13).

In order to give business owners with disabilities the opportunity to compete and be successful in

the marketplace, I plan to introduce bipartisan legislation later in this Congress that will expand

opportunities for disability-owned businesses to compete effectively for contracts with

government entities and private sector companies.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

19

BUILDING THE PIPELINE: INCREASING KNOWLEDGE, SKILLS, AND

EXPERIENCE IN THE DISABILITY WORKFORCE

In addition to the efforts to build the demand for employees with disabilities through private

sector initiatives, return-to-work efforts and support for entrepreneurship, there are also a number

of initiatives to build the human capital of would-be workers with disabilities so that they can be

competitive for the jobs that are currently available and will be available in the coming years.

IMPACT OF EDUCATION ON EMPLOYMENT FOR PEOPLE WITH DISABILITIES

Individuals with and without disabilities graduating from high school today have been educated

with the policies of the ADA in place and the services of the Individuals with Disabilities

Education Act (IDEA). This “ADA generation” is the workforce of the future and is more

oriented towards inclusion, acceptance and high expectation of people with disabilities. This

generational viewpoint is also carried by individuals with disabilities who were born after the

enactment of the ADA and who have expectations to pursue full employment alongside their

non-disabled peers.

The benefits of services and supports provided to students with disabilities under IDEA can be

seen in longitudinal studies of the post-secondary outcomes for students with disabilities. The

National Center for Special Education Research at the United States Department of Education

found that over the past 15 years, the rates of students with disabilities continuing their education

after high school increased by 20 percent (Newman, Wagner, Cameto, Knokey & Shaver, 2010,

Executive Summary).

As has been recently reported, post-secondary education directly translates into higher pay and

lower unemployment. According to the BLS, in 2011 the median weekly earnings for a person

with a high school diploma were $610 per week compared to $1,016 for a person with a

bachelor’s degree (BLS, 2011).

It is critical, therefore, to ensure that people with disabilities can take advantage of the benefits

that post-secondary education provides. Despite the historical improvements, educational

attainment for people with disabilities is generally lower than that of people without disabilities.

In 2010, 24.2 percent of people with disabilities age 25 and over had less than a high school

diploma, compared to 11.2 percent of their non-disabled counterparts. Just over 15 percent of

people with disabilities age 25 and over had earned at least a bachelor’s degree while 32.2

percent of people without disabilities had a college degree or higher (BLS, 2011).

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

20

Pursuing post-secondary education has a significant impact on the employment of people with

disabilities. In a comprehensive study of deaf individuals, approximately 85 percent of those who

obtained a postsecondary degree were employed (Schley, 2010). Postsecondary education is not

only significantly correlated with increases in the employment outlook for a people with

disabilities it is also significantly correlated with higher lifetime earnings (Schley, 2010). While

the experience of people with hearing disabilities may not be typical of all subgroups of people

with disabilities, the focus on post-secondary education, whether a two- or four-year degree or a

certificate program, clearly has a positive impact on the economic independence of all

individuals, including those with disabilities.

To leverage the investments we as a country have made in education of students with disabilities,

we need to ensure there is a path from school to the workforce. Whether a student with a

disability is ready for work at the end of high school, the end of their IDEA eligibility, or with

some post-secondary education; we must ensure opportunities at all stages of career and

educational development for students with disabilities to engage in job preparation and search

activities.

As Chairman of the HELP Committee, I plan to pursue bi-partisan approaches to addressing this

critical need. Transition activities such as internships, part-time jobs, job shadowing, and

interviewing and job skill development are needed to help students transition to the workforce.

We will work to create the incentives and gather the resources to make these and other evidence-

based transition practices possible for students with disabilities.

WORKFORCE DEVELOPMENT ACTIVITIES

Another federal effort, the broad-based workforce development programs authorized under the

Workforce Investment Act, particularly the One-Stop system, can play an important role in

connecting individuals with disabilities with employment opportunities. One-Stops are the local

conduits for delivering and coordinating employment services for all individuals who are seeking

work. The One-Stops provide services such as labor market information, skills assessment, job

search assistance and training. However, individuals with disabilities have not always been full

participants in the One-Stop system, sometimes encountering accessibility or attitudinal barriers.

(See the December 2004 GAO report, “Labor Has Taken Several Actions to Facilitate Access to

One-Stops for Persons with Disabilities, but These Efforts May Not Be Sufficient.”) Since some

individuals with disabilities will seek employment services at their local One-Stop, either by

choice or due to the fiscal limitations of the Vocational Rehabilitation program, it is critical that

these physical, technology, or other barriers be eliminated as soon as possible.

In my role as Chairman of the Senate Appropriations Subcommittee on Labor, Health and

Human Services, Education, and Related Agencies, I supported funding to the Office of

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

21

Disability Employment Policy and the Employment Training Administration to allow them to

identify and remove the barriers at One-Stop locations. Funding was provided in the FY 2010,

2011 and 2012 budgets to eliminate physical barriers to One-Stop locations and to enhance the

overall participation of people with disabilities in the One-Stop network. This ongoing effort is

critical and has the potential to make the One-Stop network a much more effective partner in

helping connect people with disabilities with training and employment opportunities.

STATE VOCATIONAL REHABILITATION PROGRAMS

As people with disabilities are leaving PK-12 education, the State Vocational Rehabilitation

programs provide critical employment services to thousands of individuals with disabilities.

These services include providing necessary support services and technology, providing financial

support for post-secondary education and training programs, and matching individuals with

employment opportunities commensurate with their skills and interests. Equally important,

Vocational Rehabilitation programs have developed and use a number of strategies that can

significantly increase successful employment outcomes for individuals with disabilities. These

model strategies include:

 Creating high expectations for individuals with disabilities, which can not only increase

the confidence and self-sufficiency of such individuals, but also lead to enhanced

employment opportunities and upward mobility in the workforce, consistent with the

goals of the Americans with Disabilities Act;

 Providing introductory work opportunities for individuals with disabilities, including paid

and unpaid internships, youth work experience, practicum experiences and service

learning opportunities; such experiences are often the catalyst for a successful

employment outcome, particularly for individuals with significant disabilities;

 Focusing on emerging workforce needs of the public and private business sectors,

including building partnerships and workforce preparation pipelines, and encouraging

students with disabilities to pursue post-secondary career and technical programs in these

high-growth employment fields (which currently include health care, manufacturing,

information technology, and others); and

 Sharing success stories that highlight the abilities of workers with disabilities and the

essential role of business in creating career opportunities, as a way to encourage greater

commitment by businesses to hiring qualified individuals with disabilities.

As we’ve seen, while the overall employment participation for working age people with

disabilities has remained stagnant for the past two decades, there are pockets of excellence

throughout the country, often as a result of creative efforts of local or state Vocational

Rehabilitation programs. In addition to those states with high employment participation such as

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

22

North Dakota and Wyoming, some states and localities have been very successful in increasing

employment of people with disabilities.

Wisconsin has implemented a highly successful on-the-job training initiative in the public and

private sectors with an 83 percent success rate of placement and retention of people with

disabilities in competitive employment. Through the initiative, in less than two years, over 1,000

individuals with disabilities have been hired through the on-the-job training program. This

initiative has been coordinated by the Division of Vocational Rehabilitation and has engaged 15

state agencies using existing resources to increase positive outcomes for employment of people

with disabilities (Wisconsin Department of Vocational Rehabilitation, 2012).

Other states, such as Utah, have moved to create innovative programs to increase the

employment of people with disabilities. In 2009, Governor Gary Herbert issued a declaration

highlighting the untapped workforce in Utah of people with disabilities. The Governor then

instituted a set of programs designed to increase employer demand and to increase the

availability of skilled and supported workers with disabilities. The “Work Ability Utah”

program links people with disabilities who want to work with potential employers. The program

also provides job training activities for people with disabilities, promotes development of

supported employment coaches, and provides employers with supports to create adaptations and

accommodations for workers with disabilities. Utah has also implemented a special hiring

authority for state government modeled after the Federal government’s Schedule A hiring

authority, where qualified workers with significant disabilities can be hired quickly without

having to go through the typical cumbersome and lengthy government hiring process.

Likewise, in 2009 Massachusetts Governor Deval Patrick implemented a plan to expand both

public and private sector disability opportunities in his state. Public sector components of this

initiative included strategies for hiring, retention, and promotion of state employees with

disabilities, along with the establishment of a special fund (the Reasonable Accommodations

Capital Reserve Account) to help pay for workplace accommodations for state employees. Since

the launch of these efforts, Massachusetts has reported a 65 percent increase in the percentage of

state employees who self-identify as people with disabilities (HELP Committee correspondence

with Massachusetts Governor’s office, June 2012).

Sources of good jobs for workers with disabilities, like the Obama Administration’s federal

sector hiring initiative, increased demand from federal contractors, and greater leadership from

the business community more broadly, are for naught if our education system fails to develop

and train the workforce to fill these jobs. And so it will be critical that State vocational

rehabilitation programs and the Rehabilitation Services Administration step up and find ways

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

23

engage other partners so that the workforce development system can meet the increased demand

for qualified workers with disabilities.

EMPLOYMENT FIRST

A number of states have developed a new model of promoting competitive, integrated

employment as the expected outcome for people with the most significant disabilities, with an

emphasis on youth and young adults. “Employment First” is a policy, now adopted by several

states, with the guiding principle that all youth with disabilities, upon completion of their

eligibility for IDEA services, and in some cases prior to the completion of the eligibility for those

services, will work in competitive, integrated employment. The policy assumption is that all

individuals with disabilities, despite the level of severity of their disability, should be provided

with support, training, and opportunities to work within the general labor force.

States in this program have integrated this policy across their programs supporting individuals

with disabilities, including their Vocational Rehabilitation services, their developmental

disabilities services, their Department of Labor programs, and their Department of Education

programs. The coordination of this unifying principle has increased employment of youth within

the states adopting the policy.

The states of California, Iowa, Minnesota, Washington, North Dakota, and Rhode Island have

aggressive Employment First policies designed to engage youth in internships, part-time work,

volunteer work, and community service work. The combination of schools, advocacy groups,

and state government agencies, including the state Developmental Disability and state

Vocational Rehabilitation agencies, have created environments where the expectation is youth

with disabilities will be provided with opportunities to explore work and develop specific

workplace skills, will be supported in competitive integrated employment settings and will be

expected to work when they have left school.

The case of King County, Washington and its implementation of this policy is an example of the

change that can take place in employment of people with disabilities. In 2005 the percentage of

youth with disabilities employed two years after leaving school was six percent. In five years,

with a focus on an Employment First policy and a change in the approach to transition from

school to employment by the local public schools, and the state VR and DD agencies and the

county workforce offices, 56 percent of youth with disabilities were employed. States using an

Employment First perspective have seen significant growth in the employment of people with

disabilities (Washington State Division of Developmental Disabilities, 2011).

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

24

NATIONAL GOVERNORS ASSOCIATION INITIATIVE

Under the leadership of current chair, Governor Jack Markell, the National Governors

Association (NGA) will spend the coming year focusing on improving employment

opportunities for people with disabilities. The initiative will target the roles states and businesses

can play in facilitating both employment options and mentoring youth with disabilities to be

ready to enter integrated, competitive employment when they finish school or return from

military service. The NGA recognizes that businesses with strong disability employment

programs often are stronger businesses overall and are more likely to be profitable because of

better employee retention, lower safety related costs and lower missed work day costs. Governor

Markell’s initiative will encourage state governments to identify business partners to develop

specific plans for their states to hire and retain people with disabilities within each state’s

potential workforce. With the goal of educating both the private and public sector about the

business benefits of recruiting, retaining and promoting people with disabilities in the workforce,

this initiative is another example of the forces converging around disability employment.
3

SCHOOL TO WORK MODELS

For students eligible for special education services, state educational supports and services may

be available through the student’s 22nd birthday. The last three-to-four years of service

eligibility create an opportunity to increase the skills of youth with disabilities and to provide

them with extensive work experience so they are ready for participation in the workforce.

The current use of these three-to-four years of extended schooling for students with disabilities

continues to be academically based and is often delivered in high school or even middle school

settings. These additional years of educational services for students with disabilities can be years

of great opportunity to provide internships, employee skills instruction, on-the-job training, part-

time work experiences, and job coaching. The Employment First states mentioned above are

demonstrating how to make better use of these transition years to maximize the likelihood that

students will be ready for competitive, integrated employment when they turn 22.

This three-to-four year window is also an opportunity for local school districts, state Vocational

Rehabilitation services, and employers to collaborate and meet the pipeline needs of employers.

Local businesses can collaborate with local school districts to identify workforce needs and

provide internships and coop placements for students with disabilities. Vocational Rehabilitation

services and state developmental disabilities services can assist employers in identifying and

3

Details about Governor Markell’s disability employment initiative can be found at:

http://www.nga.org/cms/home/news-room/news-releases/page_2012/col2-content/new-nga-chair-announces-year-

lon.html.

http://www.nga.org/cms/home/news-room/news-releases/page_2012/col2-content/new-nga-chair-announces-year-
http://www.nga.org/cms/home/news-room/news-releases/page_2012/col2-content/new-nga-chair-announces-year-

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

25

acquiring necessary assistive technology and coaching/support strategies to increase the

likelihood of a successful employment outcome for students with disabilities. This model is a

student-employer based model that takes into account the skills and preferences of the student

worker as well as the needs of the employer.

Moving from an academically-based model to an employment acquisition-based model for the

final years of IDEA eligibility for students with disabilities can greatly increase the likelihood of

employment participation at the conclusion of the student’s high school career (Blackorby &

Wagner, 1996, Colley & Jamison, 1998, Luecking & Rabian, 2000, and Rogan, 1997).

REFORMING CENTER-BASED EMPLOYMENT MODELS

The Employment First initiative has been a way for states to address the pressing need to help

youth transition from school to competitive, integrated employment. A remaining concern in the

employment of people with disabilities has been center-based, sub-minimum wage employment.

Center-based employment for people with disabilities are jobs in self-contained settings working

primarily only with other people with disabilities. Under Section 14(c) of the Fair Labor

Standards Act (FLSA), employers can apply to the Department of Labor to obtain a certificate

that allows them to pay people with disabilities below minimum wage, at a rate that represents

their production or output in comparison to an employee without a disability. In many cases, the

rate of pay for individuals with disabilities can be as low as 50 cents per hour.

Originally designed as a program to employ individuals with severe disabilities in an era when

assistive technology, supported employment, and job coaching were not available, the “sheltered

workshop” or center-based, segregated employment continues to be a major player in the

disability employment continuum. It is estimated that possibly 40 percent of people with

significant disabilities currently work in center-based, sub-minimum wage programs (Cimera,

2008). While there are benefits to the individual, high reliance on such programs is not as

beneficial as participation in competitive, integrated employment. As has been documented by

Robert Cimera of Kent State University, the benefits to individuals working in competitive,

integrated employment are far greater than those working in center-based employment.

Individuals working in competitive, integrated employment earn more money, develop greater

skills, have a larger circle of friends, and are generally more satisfied with their lives (Cimera,

2010, 2011). In addition to the benefits to the individuals with disabilities, the cost of supporting

individuals with disabilities in competitive employment in comparison to the cost of supporting

them in center-based employment is significantly less (Cimera, 2010).

These findings indicate two important policy needs. One is to ensure that youth with disabilities,

as they transition from school to the workforce, have the skills, opportunities and supports

necessary for them to succeed in competitive, integrated employment settings. This long-term

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

26

investment in youth will greatly increase the likelihood they will have more positive employment

outcomes and be able to benefit from the positive aspects of competitive employment.

The second policy need is to address the needs and quality of life of people with disabilities who

have been long-term participants in center-based employment. While center-based employment

has often been cited as a way to prepare individuals for competitive, integrated employment, it is

not clear that the typical worker in a center-based setting is in fact gaining skills that will lead to

competitive employment. In Cimera’s work examining center-based employment as a

mechanism for preparing individuals for competitive, integrated employment, he found that few

individuals moved from center-based employment and when they did, they were generally less

successful than those with similar disabilities who received supported employment services and

did not have center-based experiences (Cimera, 2011).

It is time to expand the “Employment First” approach beyond the current group of 12 states, and

ensure that workers in center-based settings have opportunities for upward mobility. Likewise, it

is critical that young people be given opportunities in competitive, integrated employment as

they are beginning their adult lives and still trying to determine what is possible for them in the

world of work.

THE NEED FOR ALIGNMENT OF FEDERAL SPENDING WITH THE

GOALS OF THE ADA

Over the years, government programs have been established and developed to assist people with

disabilities who cannot work or who cannot engage in substantial gainful employment activity.

These include income-support programs such as Social Security Disability Insurance (SSDI) and

Supplemental Security Income (SSI) and their corresponding health care programs, Medicare

and Medicaid. At the same time, the government funds programs like Vocational Rehabilitation

that are designed to help individuals with disabilities build their human capital and achieve

success in the labor force. As we invest in our workforce, it is critical that we realize that funding

these latter training and workforce integration programs will decrease dependency and lead to

greater savings in programs like SSDI and SSI, as individuals with disabilities become self-

sufficient workers.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

27

A significant amount of federal funding provides supports and services to the working-age

population with disabilities. In 2008, nearly 12 percent of

all federal spending, and a large amount of state funds,

supported this population (Stapleton & Livermore, 2011).

Working-age people with disabilities receive support in the

form of income maintenance programs (e.g. SSDI, SSI),

health care programs (e.g. Medicare and Medicaid),

housing, food assistance, education, training and

employment services (Stapleton & Livermore, 2011). As a

share of gross domestic product, federal disability

expenditures grew by 56.3 percent between 2002 and 2008

(Stapleton & Livermore, 2011). This spending increase

reflects both a growing need and the country’s

commitment to support people with disabilities. This

increase in expenditures has not been matched with a

corresponding growth in employment rates for people with

disabilities. To the extent that our largest programs are

designed to support people with disabilities outside the

labor force, it is important to examine how these programs

can be better aligned with the vision and goals of the ADA:

“equality of opportunity, full participation, independent

living and economic self-sufficiency.” (See, e.g., Stapleton

& Livermore, 2011).

Based on evaluations of work incentive programs, an

“Part of the problem, I

believe, is rooted in the

fact that these well‐

intentioned systems,

designed decades ago,

were created with little

expectation that

Americans with

disabilities would ever be

anything more than

recipients of care, that

they could not, in fact,

become contributors to

our economy, our tax base,

and our communities.”

– Tom Ridge, Chairman, National

Organization on Disability

estimated 40 percent of Social Security beneficiaries are interested in working (Livermore,

2011). Beneficiaries with longer and more recent work histories and higher earnings were more

likely to be interested in returning to work (Livermore, 2011). Livermore found the longer the

beneficiary had been receiving Social Security benefits, the less likely they were interested in

returning to work. Conversely, the more education a beneficiary had attained, the more likely

they were to be interested in working (Livermore, 2011). These statistics point to the need to take

proactive steps to integrate individuals with disabilities into the workplace, through education

and early-age work programs.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

28

Although incremental changes to income support policies have been taken in the past 20 years to

better align them with the goals of the ADA, federal

spending overall continues to prioritize “taking care of”

people with disabilities outside the labor force, instead of

modernizing the programs to provide investments and

supports that are designed to facilitate labor force

participation, increased earning capacity and economic

security of these American workers.

I believe that we need to modernize our largest federal

programs so that they do not require people to prove they

cannot work. We need to modernize these programs so

they invest in people with disabilities to help them move

into the workforce and to reach their full potential. To

lay the foundation for this kind of modernization, I

believe we should use the States as a laboratory for

innovation, and we should create incentives for States to

design more modern approaches and let them test these

approaches with the ultimate goal of implementing

systems change at the federal level once we have proven

results from a series of State pilots. These pilots could

give States the flexibility to waive federal rules and test

new models that would bring together multiple state

agencies and multiple funding streams to maximize

employment outcomes for their citizens with disabilities.

“An overall … approach

needs to be adopted in

which the initial focus is on

assessing what individuals

can do and helping them to

obtain the support

services, both financial

and nonfinancial, that are

needed to maintain or

increase expectations that

is a realistic possibility.

The determination that an

individual cannot work

should be the option of last

resort, not the first option.”

– Social Security Advisory Board,

2006, “A Disability System for the

21st Century”

Working to implement the Affordable Care Act will create an opportunity for States to integrate

children and adults with disabilities and chronic health conditions into the healthcare

marketplace, so that they are not forced to participate in Medicaid because it is the only program

that meets their needs. The elimination of pre-existing condition exclusions and lifetime caps on

benefits have the potential to make private health insurance much more meaningful for

Americans with disabilities, helping to address one of the barriers that has kept people from

leaving the disability benefit rolls.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

29

I am also convinced we need to do a better job at key points in a person’s disability lifecycle to

provide the right kinds of interventions and supports

that would maximize labor force participation. For

children and youth with disabilities, we need to do a

better job while they are still in school of exposing

them to the world of work and helping them develop

skills that will lead to employment success. For people

with adult-onset disabilities, we need to learn from

successful private sector approaches that have

provided timely, flexible interventions after the onset

of a disability that keep people connected to the labor

force.

GROWTH IN APPLICATIONS FOR FEDERAL

DISABILITY BENEFITS

Applications for federal disability benefits typically

increase during an economic downturn. In the fall of

2008, the U.S experienced its most significant

recession since the Great Depression of the 1930s.

During the past three-plus years, the federal disability

benefit growth shows the flipside of the declining

workforce participation rates for adults with

disabilities. Between December of 2008 and

November of 2011, the number of disabled workers

receiving Social Security Disability Insurance (SSDI)

benefits increased from 7.4 million to 8.5 million, an

increase of almost 14 percent. During the same period,

the number of disabled adults ages 18-64 receiving

Supplemental Security Income benefits increased from

4.3 million to almost 4.8 million, an increase of more

“Through job shadowing,

part time jobs, and

internship experiences I

gained more confidence in

defining my career goals,

but more importantly I

learned skills to help me

work towards these goals.

I learned what is expected

of an employee and how I

can meet those

expectations. I have

steadily taken on more and

more of the

responsibilities of living

independently as an adult

as a result of these work

experiences; and I have

immense satisfaction in

being a valued and

contributing member of

society.”

–Amelia Wallrich, HELP

Committee Witness, July 14, 2011

than 11 percent (Social Security Administration, 2008, 2010).

The growth in federal disability benefit expenditures is also linked to growth in federal

expenditures for Medicare, which is an accompanying benefit for recipients of SSDI, and federal

and state expenditures for Medicaid, which is an accompanying benefit of Supplemental Security

Insurance (SSI).

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

30

The Social Security Administration has tried to address these increases. The Ticket to Work

Program was created in the late 1990s to expand the universe of service providers and to provide

SSI and SSDI beneficiaries with choices beyond the State VR agencies to obtain the services and

supports they need to maintain employment. The Ticket program can offer individuals the

needed support to prepare for, acquire, and sustain good jobs, good careers and better self-

supporting futures. Because the costs of continuing to enroll a person with a disability in SSI

and Medicaid is extremely high – one estimate is over $250,000 for a lifetime – efforts to support

individuals to work are well worth the time and effort (Williams, 2011). To the extent that the

Ticket program can enable a small number of disability beneficiaries to become and remain fully

self-supporting through earning a living, to exit the cash benefits programs, and to leave a life of

needless poverty behind, the program can pay for itself. In doing this, the program also can

create a tipping point of hope and purpose for others to emulate and embrace in their own life.

While the SSA Ticket program has had more than its share of design flaws, challenges, and false

starts and stops, as of December, 2011, the program had supported nearly 17,000 disability

beneficiaries to gain and maintain employment. SSA estimates that the total savings accruing

from these activities are over $100 million (CRS, 2012). Such results are modest, yet they do

indicate a significant desire to work within the beneficiary population.

Although the definition of “disability” for purposes of the Social Security disability programs is

a narrower definition than the one used by the Census Bureau and the Bureau of Labor Statistics,

the population of people with disabilities receiving SSDI and SSI are clearly a growing subset of

the population of all adults with disabilities. As was noted when Congress passed the Ticket to

Work and Work Incentives Improvements Act in 1999, for the adults with significant disabilities

who receive federal disability benefits, a modest increase of one-half of one percent of the

beneficiary population leaving the rolls for employment could save the Social Security Trust

Fund and the U.S. Treasury over $3.5 billion over the working lives of such individuals. (House

Commerce Committee Report, July, 1999). Indeed, in a May 12, 2012 editorial, The

Washington Post noted the financial strain on the SSDI system caused by burgeoning enrollment,

and called for stronger incentives for businesses to employ people with disabilities (The

Washington Post, Editorial, May 12, 2012). Accordingly, if we can find a way to help more

Americans with significant disabilities achieve success in the labor force, we have the potential

to realize substantial savings in our income support programs.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

31

A TIME FOR ACTION

Although the U.S. has struggled with how best to boost disability employment in the last two

decades, I believe we are on the cusp of seeing some real progress on this issue. Private sector

leaders such as Walgreens have shown it is possible to employ people with disabilities in a

manner that spurs innovation, improves morale, increases productivity, lowers turnover, and

improves the company’s bottom line. Innovative government programs like those in Wisconsin

and King County, Washington have made significant strides in increasing the participation rate

of working age people with disabilities in competitive employment. New policies such as the

Employment First policy are providing youth with disabilities with the opportunity to gain the

skills necessary to be hired and to be able to retain a job in the competitive, integrated workforce.

If we make boosting disability employment a national priority, and expand on the models that are

working around the country, we can see some real progress on a critical issue that affects

millions of Americans and their families. The recession that began in 2008 took an especially

steep toll on employment numbers for adults with disabilities. This decline in disability

employment has real costs for individuals, for families, and for society as a whole, and so we

must strengthen our efforts to foster recovery. We have an opportunity in 2012 and beyond to

address this aspect of the jobs crisis in this country, and we must find ways to spur innovation at

the State level so that our public investments in supports and services for Americans with

disabilities create the greatest return in employment outcomes and economic well-being for this

diverse population.

The Senate Health, Education, Labor and Pensions Committee has held a number of hearings

examining the stagnant growth of employment for people with disabilities in the years since the

ADA’s enactment, and the significant reduction in workforce participation of people with

disabilities that has taken place since the recession of 2008. In 2012 and beyond, the Committee

will continue to encourage the efforts of the private sector and support the efforts of States and

localities as they use federal, state and local resources to increase the employment participation

of people with disabilities, and we will promote policies that will address this overlooked job

crisis.

In the Chairman’s role, I will work, in the coming months, to hold additional hearings to

determine how best to increase employment participation of Americans with disabilities. The

Committee will also work closely with the Executive Branch, including the Department of

Labor, the Department of Education, the Department of Justice, the US Equal Employment

Opportunity Commission, the Department of Health and Human Services, and the Social

Security Administration to encourage collaboration and coordination of programs across

agencies in order to obtain better employment outcomes for Americans with disabilities.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

32

Finally, building on the bipartisan successes of laws

like the ADA, I plan to introduce a series of bipartisan

bills designed to

 improve outcomes in competitive, integrated

employment for youth and young adults who

are transitioning from school to higher

education and work;

 increase contracting opportunities for

disability-owned businesses;

 create incentives for States to develop and test

innovative initiatives that can lay the

foundation for modernizing our largest

programs providing income support, health

care, and long-term services and supports to

our citizens with disabilities; and

 encourage savings and wage support that will

help people with disabilities leave poverty and

enter the middle class.

On this issue, as on many other issues, America is at a

“The true test of the

American Ideal is whether

we’re able to recognize our

failings and then rise to

meet the challenges of our

time…[whether] chance of

birth or circumstance

decides life’s big winners

and losers, or whether we

build a community where,

at the very least, everyone

has a chance to work hard,

get ahead, and reach their

dreams.”

– Barack Obama, September 25,

2006

crossroads. Americans with disabilities have a level of access to education, transportation,

telecommunications and the built environment that is the envy of the world. Perhaps more than

any other developed country, America is poised to open wide the doors to employment and

economic well-being for our millions of citizens with disabilities and their families. Our task is

to make employment of people with disabilities the national priority that it deserves to be, and

marshal the creative leadership of this great nation to address the remaining barriers that continue

to keep 2 of 3 Americans with disabilities outside the labor force.

As someone who has been working on this issue for almost four decades in Congress, I am more

hopeful today than I have ever been. I know that when we have high expectations for our

citizens with disabilities, they achieve things that are hard for many of us to imagine. Working

together, we have begun the process of making America a more welcoming, more inclusive,

more accessible society. Let’s take the next step and make the ADA’s inclusive vision the rule,

not the exception, in every American workplace.

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

33

Disability Hearings in the U.S. Senate Committee on Health, Education,

Labor and Pensions During the 112
th

Congress

Improving Employment Opportunities for People with Intellectual Disabilities (3/2/ 2011)

•Lynnae Ruttledge, Commissioner, Rehabilitative Services Administration (RSA), U.S. Department of Education,

Washington, DC

•Sharon Lewis, Commissioner, Administration on Developmental Disabilities (ADD), U.S. Department of Health and

Human Services, Washington, DC

•Joan Evans, Director, Wyoming Department of Workforce Services, Cheyenne, WY

•Randy Lewis, Senior Vice President, Walgreens, Co., Deerfield, IL

•David Egan, Distribution Clerk, Booz Allen Hamilton, Vienna, VA

•William Kiernan, Ph.D., Director, Institute for Community Inclusion, University of Massachusetts, Boston, MA

Lessons from the Field: Learning From What Works for Employment for Persons with Disabilities
(7/14/2011)

•The Honorable Kathy Martinez, Assistant Secretary of Labor, Office of Disability Employment Policy, U.S.

Department of Labor, Washington, DC

•Governor Tom Ridge, Chairman, National Organization on Disability, Washington, DC

•Deborah Dagit, Vice President and Chief Diversity Officer, Merck, Whitehouse Station, NJ

•Amelia Wallrich, Law Student, Northwestern University, Frankfort, IL

The Future of Employment for People with the Most Significant Disabilities (9/15/2011)

•Ruby Moore, Executive Director, Georgia Advocacy Office, Decatur, GA

•Katy Beh Neas, Senior Vice President, Government Relations, Easter Seals, Office of Public Affairs, Office of Public
Affairs, Washington

•Michael Pearson, President, Union Packaging, LLC, Yeadon, PA

•Julie Petty, Past President, Self Advocates Becoming Empowered, Fayetteville, AR

•Deb Pumphrey, Ottumwa, IA

• Janet Samuelson, President and CEO, ServiceSource, Alexandria, VA

•Fredric Schroeder, Former Commissioner, Rehabilitation Services Administration, Department of Education,
Interwork Institute, San Diego State University, San Diego, CA

•Jonathan Young, Chair, National Council on Disability, Washington, DC

Leveraging Higher Education to Improve Employment Outcomes for People Who Are Deaf or Hard
of Hearing (10/11/2011)

•Dr. Gerard J. Buckley, President, National Technical Institute for the Deaf, Vice President and Dean, Rochester

Institute of Technology, Rochester, NY

•Dr. T. Alan Hurwitz, President, Gallaudet University, Washington, DC

•Seth Bravin, Strategic Industries Program Manager, IBM Human Ability & Accessibility Center, Frederick, MD

•Michael J. Ellis, National Director, Sprint Relay, Denver, CO

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

34

•Leila Hanaumi, Student, Gallaudet University, Washington, DC

Tales from the Unemployment Line: Barriers Facing the LongπTerm Unemployed (12/8/ 2011)

•Christine Owens, Executive Director, National Employment Law Project, Washington, DC

•Rev. Dr. Marvin Anthony Moss, Senior Pastor, Cascade United Methodist Church, Atlanta, GA

•Donna Stebbins, Phoenix, AZ

•John Meyer, Owner, Office Products Center, Winner, SD

Staȅπatπ²ƻrk and Backπǘƻπ²ƻǊƪ {ǘǊategies: Lessons from the Private Sector (3/22/2012)

•Karen A. Amato, R.N., C.C.M, C.P.D.M, Director, Wellwithin and Corporate Responsibility Programs, SRA

International, Inc., Arlington, VA

•Eric Buehlmann, J.D., Arlington, VA

•Kenneth Mitchell, Ph.D., Managing Partner, WorkRx Group, Ltd, Worthington, OH

•Christine V. Walters, M.A.S, J.D., S.P.H.R., Sole Proprietor, FiveL Company, Westminster, MD

•Thomas R. Watjen, M.B.A., President & Chief Executive Officer, Unum Group, Chattanooga, TN

Olmstead Enforcement Update: Using the ADA to Promote Community Integration (6/21/2012)

•Thomas Perez , Assistant Attorney General, Civil Rights Division, U.S. Department of Justice, Washington, DC

•Henry Claypool , Principal Deputy Administrator, Administration for Community Living, U.S. Department of Health
and Human Services, Washington, DC

•Rita Landgraf , Secretary, Delaware Department of Health and Social Services, New Castle, DE

•Zelia Baugh , Commissioner, Alabama Department of Mental Health, Montgomery, AL

•Ricardo Thornton , Washington, DC

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

35

References

Blackorby, J., & Wagner, M. (1996). Longitudinal postschool outcomes of youth with

disabilities: Findings from the National Longitudinal Transition Study. Exceptional Children,

62(5), 399-414.

Bliley, Thomas J., Committee on Commerce, U.S. House of Representatives, Report 106-

220, Part 1, “Work Incentives Improvements Act,” (July 1, 1999). p. 2.

Board of Trustees, Federal Old-Age and Survivors Insurance and Federal Disability

Insurance Trust Funds. (2011). Annual Report. Available at

http://www.ssa.gov/oact/tr/2011/tr2011.pdf

Cimera, Robert Evert. (2008). The cost-trends of supported employment versus sheltered

employment. Journal of Vocational Rehabilitation 28 no. 1: 15-20.

Cimera, R. (2010). The national cost-efficiency of supported employees with

intellectual disabilities: 2002-2007. American Journal on Intellectual and Developmental

Disabilities, 115, 19-29.

Cimera, R. (2011). Do sheltered workshops enhance employment outcomes for adults

with autism spectrum disorder? Autism.

Colley, D. A., & Jamison, D. (1998). Postschool results for youth with disabilities: Key

indicators and policy implications. Career Development for Exceptional Individuals, 21(2), 145-

160.

Cornell University Employment and Disability Institute, Disability Statistics Frequently

Asked Questions (Census 2000 eligibility-related questions)

http://www.disabilitystatistics.org/faq.cfm

Disability Statistics & Demographics Rehabilitation Research and Training Center.

(2011). 2011 Annual Disability Statistics Compendium. Durham, NH: Institute on Disability.

2012).

Editorial, “The tattered safety net for the disabled,” The Washington Post (May 12,

Employment and Disability Institute. (2012). Employing People with Disabilities:

Practices and Policies Related to Recruiting and Hiring Employees with Disabilities.

Washington, DC: Society for Human Resource Management.

http://www.ssa.gov/oact/tr/2011/tr2011.pdf
http://www.disabilitystatistics.org/faq.cfm

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

36

Graetz, Brian. (1993). “Health consequences of employment and unemployment:

Longitudinal evidence for young men and women.” Social Science & Medicine 36 no. 6: 715.

Houtenville, A., Stapleton, D., Weathers, R., and Burkhauser, R. (Eds.). (2009). Counting

working-age people with disabilities: What current data tell us and options for improvement.

Kalamazoo, MI: W.E. UpJohn Institute for Employment Research.

Kaletta, James P., Douglas J. Binks, and Richard Robinson. (June 2012). Creating an

Inclusive Workplace: Integrating Employees with Disabilities into a Distribution Center

Environment. Professional Safety: Journal of the American Society of Safety Engineers.

Kehn, M., Croake, S., and Schimmel, J. (December 30, 2010). “A Government

Performance and Results (GPRA) Report: The Status of the Medicaid Infrastructure Grants

Program as of 12/31/09.” Mathematica Policy Research, Inc. Available at

http://www.mathematica-mpr.com/publications/pdfs/disability/GPRA_09.pdf.

Kruse, D. and Schur, L. (January 2003). Employment of People with Disabilities

Following the ADA. Industrial Relations 42, no. 1: 31-66.

Livermore, Gina A. (2009). “Poverty and Hardship Among Working-Age People with

Disabilities,” Washington, DC: Mathematica Policy Research Center for Studying Disability

Policy.

Livermore, Gina A. (2011). “Social Security Disability Beneficiaries with Work-Related

Goals and Expectations.” United States Social Security Administration. Social Security Bulletin

71 no. 3: 61-82.

Livermore, G. (2009). Poverty and Hardship among Working-age People with

Disabilities. Presentation at the conference “Disability and Poverty: What is the Connection and

What Should we Do About It?” (December 3, 2009). Washington, DC: Mathematica Policy

Research, Inc.

Luecking, R., & Fabian, E. S. (2000). Paid internships and employment success for youth

in transition. Career Development for Exceptional Individuals, 23(2), 205-221.

National Council on Disability. (1988). National Disability Policy: A Progress Report.

Washington, DC: NCD

National Council on Disability. (1996). Achieving Independence: The Challenge for the

21
st

Century. Washington, DC: NCD.

http://www.mathematica-mpr.com/publications/pdfs/disability/GPRA_09.pdf
http://www.mathematica-mpr.com/publications/pdfs/disability/GPRA_09.pdf

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

37

Newman, L., Wagner, M., Cameto, R., Knokey, A. and Shaver, D. (September 2010).

“Comparisons Across Time of the Outcomes of Youth with Disabilities up to 4 Years After High

School.” National Center for Special Education Research at the Institute of Education Sciences.

U.S. Department of Education. Available at

http://www.eis.ed.gov/ncser/pubs/20103008/pdf/20103008.pdf.

Organization for Economic Cooperation and Development. (2009). Sickness, Disability

and Work: Keeping on Track in the Economic Downturn. Stockholm: Directorate for

Employment, Labour and Social Affairs.

Revell, G., Smith, F., and Inge, K. (2009). An analysis of self-employment outcomes

within the Federal/State Vocational Rehabilitation System. Journal of Vocational Rehabilitation

31: 11-18.

Rogan, P. (1997). Review and analysis of postschool follow-up results: 1996-1997

Indiana postschool follow-up. Indianapolis, IN: Indiana Department of Education.

Roth, D.M. “The Employment of People with Disabilities: Federal Data Sources and

Trends.” Congressional Research Service; RL30653. (January 22, 2007). Pages 3-4.

Russell, D. (2012). Personal Communication. Washington, DC: January 10, 2012.

Schley, S. (2010). “Effect of Postsecondary Education on the Economic Status of Persons

Who Are Deaf or Hard of Hearing.” Research Bulletin, National Technical Institute for the Deaf.

Rochester Institute of Technology. Available at

http://www.rit.edu/ntid/edr/sites/default/files/Fall%20'10%20Res%20Bull.pdf.

Schur, L. (2002). “The Difference a Job Makes: The Effects of Employment among

People with Disabilities.” Journal of Economic Issues 36 no. 2: 339-347.

Schur, L., Kruse, D. and Blanck, P. (2005). “Corporate Culture and the employment of

persons with disabilities.” Behavioral Sciences and the Law 23, no. 1: 3-20.

Social Security Administration. (2008). Annual Statistical Report on the Social Security

Disability Insurance Program, 2008. Baltimore, MD: SSA.

Social Security Administration. (2010). Annual Statistical Report on the Social Security

Disability Insurance Program, 2010. Baltimore, MD: SSA.

Stapleton, D. and Livermore, G. (2011). “Costs, Cuts, and Consequences: Charting a

New Course for Working-Age People with Disabilities.” Washington, DC: Mathematic Policy

Research Center for Studying Disability Policy no. 11-03.

http://www.eis.ed.gov/ncser/pubs/20103008/pdf/20103008.pdf
http://www.eis.ed.gov/ncser/pubs/20103008/pdf/20103008.pdf
http://www.rit.edu/ntid/edr/sites/default/files/Fall%20%2710%20Res%20Bull.pdf
http://www.rit.edu/ntid/edr/sites/default/files/Fall%20%2710%20Res%20Bull.pdf

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

38

Unum. (2012). Personal communication. March 15, 2012.

U.S. Department of Labor, Bureau of Labor Statistics, Economic News Release, “Table

A-6. Employment status of the civilian population by sex, age, and disability status, not

seasonally adjusted.” (December, 2011).

U.S. Department of Labor, Bureau of Labor Statistics. (June 24, 2011). “News Release:

Persons with a Disability: Labor Force Characteristics—2010.” Available at

http://www.bls.gov/news.release/pdf/disable.pdf.

U.S. Department of Labor, Bureau of Labor Statistics. (January 6, 2012). “News Release:

The Employment Situation—December 2011.” Available at

http://www.bls.gov/news.release/pdf/empsit.pdf.

U.S. Department of Labor, Bureau of Labor Statistics. (2012). “Frequently asked

questions about disability data.” www.bls.gov/cps/cpsdisability_faq.htm.

U.S. Department of Labor, Office of Personnel Management. (2012). Personal

communication. Washington, DC: March 16, 2012.

U.S. Equal Employment Opportunity Commission. “Federal Workforce Statistics.”

(2009). Available at: http://www.eeoc.gov/federal/reports/fsp2009/index.cfm

U.S. Office of Personnel Management.”FY2010 and 2011 Accessions and On Board

Non-Seasonal Full Time Permanent Data.” (January 2012). Page 2.

Wagner, M., Newman, L., Cameto, R., Levine, P., & Marder, C . (2007). Perceptions and

Expectations of Youth With Disabilities. A Special Topic Report of Findings from the National

Longitudinal Transition Study-2 (NLTS2). Menlo Park, CA: SRI International. Available at

www.nlts2.org/reports/2007_08/nlts2_report_2007_08_complete.pdf.

Washington State Division of Developmental Disabilities. (2011). Personal

Communication. Washington, DC: November 12, 2011.

Wilson-Kovacs, D., Ryan, M., Haslam, S., & Rabinovich, A. (December 2008). Just

because you can get a wheelchair in the building doesn’t necessarily mean that you can still

participate: Barriers to the Career Advancement of Disabled Professionals. Disability and Society

23 no. 7: 705-717.

Wisconsin Department of Vocational Rehabilitation. (2012). Personal Communication.

Washington, DC: January 10, 2012.

http://www.bls.gov/news.release/pdf/disable.pdf
http://www.bls.gov/news.release/pdf/empsit.pdf
http://www.bls.gov/news.release/pdf/empsit.pdf
http://www.bls.gov/cps/cpsdisability_faq.htm
http://www.eeoc.gov/federal/reports/fsp2009/index.cfm
http://www.nlts2.org/reports/2007_08/nlts2_report_2007_08_complete.pdf
http://www.nlts2.org/reports/2007_08/nlts2_report_2007_08_complete.pdf

Unfinished Business: Making Employment of People

With Disabilities a National Priority

U.S. Senate Committee on Health,

Education, Labor, and Pensions

39

World Health Organization, International Classification of Functioning, Disability, and

Health (ICF) (http://www.who.int/classifications/icf/en/). (May 22, 2001). (resolution WHA

54.2)

Yelin E. and Trupin L. (2003). Disability and the characteristics of employment. Monthly

Labor Review, 126, 20-31.

http://www.who.int/classifications/icf/en/)

