[image: image1.png]MINISTRY OF

SOCIAL DEVELOPMENT
Te Manatu Whakahiato Ora


Disability and work participation in New Zealand: Outcomes relating to paid employment and benefit receipt
	Executive summary


Prepared by

John Jensen, Sathi Sathiyandra, Mike Rochford, 
Davina Jones, Vasantha Krishnan, Keith McLeod

Prepared for

Centre for Social Research and Evaluation

Te Pokapū Rangahau Arotaki Hapori


June 2005
Purpose
This paper describes the methodology and results of a study of the effects of disability on employment and benefit receipt. It also considers some of the policy implications of the findings.
Background

The study is based on data from two Statistics New Zealand surveys: the 2001 Disability Survey and the 2001 Household Labour Force Survey. Key research questions include the following.
1) Are people with disabilities more disadvantaged in the labour market, and more likely to receive income-tested social assistance benefits, when other individual characteristics are controlled for?
2) What is the relationship between type of disability, severity of disability and employment and benefit receipt outcomes?

3) What is the relationship between demographic variables (such as age, education and age of onset of disability) and labour market and benefit receipt outcomes? For example, are those with an older age of onset of disability at less risk of poor outcomes than those for whom disability occurs at a younger age?

Multivariate analysis of disability data is used to produce a disability typology containing six categories: hearing, vision, mobility, co-ordination/dexterity, learning/ memory, and psychological/psychiatric. Employment and benefit outcomes are examined for people with each of these types of disability, at different levels of severity.
To develop the analysis beyond this descriptive level, a regression-based procedure is used to estimate for people with disability what their employment and benefit receipt outcomes would have been in the absence of disability (assuming that other characteristics are unchanged). This provides a counterfactual to the descriptive results on employment and benefit receipt, thus permitting assessment of the effect of each type of disability on employment. 

Additionally, an additive risk model is developed that relates the likelihood of employment and benefit receipt to a general risk score based on the number of types of disability that a person has and the severity of those disabilities. 

Findings

The results show that people with disabilities have a greatly diminished likelihood of full-time employment. However, the effect is much smaller when the outcome examined is any degree of employment (ie part-time or full-time employment). Those with a hearing disability experience a smaller negative effect in terms of employment outcomes than those with other types of disability, for whom the effects are approximately equal in size. The likelihood of employment diminishes sharply with the severity of disability for all of the disability types except hearing disability. For the latter type, employment does not seem to be very much affected by severity (to the extent that the severity of hearing disability is able to be assessed from the survey data). 
The results for benefit receipt show a consistent pattern, with disability resulting in an increased likelihood of benefit receipt. When severity ratings were applied to the dependent variable of benefit receipt, the inverse pattern was observed to that noted for employment outcomes, ie for each of the six subcategories, the level of benefit receipt increased as severity increased. 

With regard to benefit receipt, those in the learning/memory group experience the highest levels of disadvantage at high levels of severity. Indeed, at the highest severity level, both those with learning/memory disabilities and those with vision disabilities have more than five times the expected rate of benefit receipt had disability not been present. Once again, those with hearing disabilities are the least adversely affected of the six groups.

Conclusions

One of the most striking features of the results is that the impact of disability is relatively modest when employment is measured as part-time or full-time employment, but is large in relation to full-time employment. Although some types of disability would permit a person to engage in a small amount of work but preclude full-time work, many types of disability would not cause this restriction. This suggests the possibility that many disabled people who currently work only part-time have the potential to engage in full-time work if better employment support mechanisms were available and employers had a greater willingness to employ them. This could be a fruitful focus for future research on how it might be possible to raise the level of employment among people with disabilities. Areas of future investigation could include factors such as how to support people with disabilities into all types of employment including self-employment, the nature of the support required to facilitate increased employment, how to overcome “demand side” barriers to employment faced by those with disabilities, and what mechanisms are required to facilitate sustainable employment for those with disabilities.
This report adds to current understanding of the extent to which disability limits participation in society and provides an improved evidential basis for policy analysis currently being undertaken to develop new ways of reducing the barriers faced by people with disabilities. Ultimately, though, more understanding is required of the ways in which disability creates barriers and limits the lives of those affected. The findings of the report point to some areas where new research can usefully be directed. Such research could yield substantial returns. Policy innovation based on a strengthened knowledge base has the potential to raise the level of participation in employment and other areas, to the benefit not only of disabled people but also of society as a whole.


