
Jenny Gulliford
April 2015

Enabling work:
disabled people, employment
and the UK economy

2

About Scope
Scope exists to make this country a place where disabled people have the
same opportunities as everyone else. Until then, we’ll be here. We provide
support, information and advice to more than a quarter of a million disabled
people and their families every year. Being able to choose where and how
you live has an enormous impact on your quality of life, your sense of
independence and your self-esteem.

Employment is an important aspect of living independently for many disabled
people. Too many disabled people are not able to access the support they
need to enter and stay in work. They experience barriers to entering fulfilling
employment, and negative attitudes from their employers and co-workers.

Not every disabled person should be expected to work, and everyone’s
contribution to society should be recognised regardless of whether they are
working or not. Work will only enable disabled people to live independently
and achieve their goals if it pays a decent wage, any reasonable adjustments
needs are put in place, and the work itself is of sufficient quality. But there
is a vital economic case for doing more to support disabled people who can
and want to work.

3

In this report

1. Executive summary	 4

2. Landman Economics’ findings	 6

3. �The significance of disabled people 	 10
as an untapped labour source

4. �Scope’s recommendations 	 12

5. �Conclusion 	 18

6. Annex 	 19

4

1. Executive summary

“We base our life on work. If you want to buy a house you need
work. If you want to start a family you need work. If you want to go
out with friends you need an income, you need work. We base our
life on our work and we build our lives from it. When you’re in work
it’s a stable environment and it gives you the stability. It gives you a
meaning, a purpose, place to go, people to see. It’s so much more
than the actual physical work itself.” Matthew, 41

Being in work is about more than just a wage. It is about being independent,
interacting with your peers, and being able to achieve your goals and
aspirations. But for too many disabled people there are barriers to entering,
staying in, and progressing in work. This is not only an issue for the
individuals involved, but an issue for society at large.

Failure to address the barriers to work that disabled people face is a failure
to recognise the contribution that disabled people make and could make to
Britain’s economy and society. Many disabled people are already in work. But
many more could enter and stay in work with the right support.

Landman Economics have modelled the economic impact of a sustained
increase in the rate of employment amongst disabled people between now
and 2030. This report explores their findings as to what this impact might be
and points to some of the actions which could enable such an increase.

The actions which can be taken are many and diverse. More important
than any individual step is the recognition that the untapped potential of
the disabled labour market is vast. Disabled people must be at the heart of
future plans to develop Britain’s workforce and grow our economy.

“Independence is life! It’s being a member of society and getting
paid work.” Jack, 29

5

Landman Economics’ key findings

Increase in GDP
The impact on the economy of a rise in the disability employment rate will
be significant.

A rise of just five percentage points would lead to an increase in Gross
Domestic Product (GDP) of £23 billion by 2030. This is equivalent to
0.9 percent of total predicted GDP in 2030.

A 10 percentage point rise in the employment rate for disabled people
would result in a rise of £45 billion. This is equivalent to 1.7 percent of
total predicted GDP in 2030.

Gains to the Exchequer
A five percentage point rise in the employment rate amongst disabled adults
below pension age would mean that, by 2030, the Exchequer would gain
£6 billion.

A 10 percentage point rise would result in a £12 billion gain to the Exchequer.

Relative and absolute poverty among disabled people
An increase in the disability employment rate would significantly reduce the
rate of relative and absolute poverty among disabled people, with a five or
10 point rise in employment reducing absolute poverty by either two or three
percentage points, and relative poverty by three or five points.

If the disability employment rate stays the same and there are no changes
in how the benefits system works, wider societal changes mean by 2030 the
incidence of relative poverty for disabled adults below pension age will rise
from 19 percent to 30 percent, and absolute poverty will rise from 20 to
24 percent.

What do these numbers mean?

By 2030 a five percentage point rise is equivalent to half a million more
disabled people in work.

A 10 point rise is equivalent to a million more disabled people in work.

Recommendation

• Disabled people must be considered in employment and economic growth
strategies – they have the same talents and aspirations as everybody else,
present enormous untapped potential – but face systematic barriers which
require intervention in order to be overcome.

6

£6billion £23 billion

A five percentage point rise in the
employment rate amongst disabled
adults below pension age would
mean that, by 2030:

The Exchequer
would gain
£6 billion.

An increase
in GDP of
£23 billion.

+5

£45 billion

+10

£12billion

A 10 percentage point rise in the
employment rate amongst disabled
adults below pension age would
mean that, by 2030:

The Exchequer
would gain
£12 billion.

An increase
in GDP of
£45 billion.

7

2. Landman Economics’ findings
Landman Economics explored the impact of an increase in the disability
employment rate over a long period – up until 2030. This was in recognition
of the fact that the benefits of an increase will be felt over the long term, and
will require long term solutions.

By 2030 a rise in the number of disabled people in work of five percentage
points is equivalent to 526,000 people. A rise of 10 points is equivalent to
1,058,000 more disabled people in work.

In order to quantify some of these benefits this report explores the impact a
relatively small rise in the disability employment rate would have on:

• Gross Domestic Product (GDP)

• Gains to the Exchequer

• Absolute and relative poverty among disabled people

Measuring employment

These measures are used as proxies for the wider positive impact this
increase would have on the economy, society in general, and disabled
people.

Landman Economics used the Family Resources Survey 2011/12 (FRS) to
model the economic impact of increasing disabled people’s employment
rate. The FRS captures more detail on income sources than any other UK
household survey. It is considered the best source for looking at benefit and
tax credit receipt by characteristics not captured on administrative sources,
including disability.1 The FRS therefore provides the best data for modelling
changes to disabled people’s incomes from earnings and social security
spending, and the broader impact of these changes on the UK economy up
to 2030.

Landman Economics’ model uses the widest definition of disability available
in the data set. This captures most, but not all, people who met the definition
of disability in the Disability Discrimination Act. The FRS indicates that
the employment rate for this group is 57.4 percent. Scope’s analysis of
disabled people’s employment uses the latest version of the Labour Force
Survey, which places the disability employment rate at 47.4 percent.2 This
is based on a different definition of disability – people who are considered
to be disabled under the Equality Act 2010 and/or report a work-limiting
disability. As a result, it produces a different employment rate than the FRS.

1 DWP (2014) Family Resources Survey 2012/13, pp.19-20 https://www.gov.uk/government/uploads/
system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
2 Labour Force Survey (March 2015), http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/
march-2015/statistical-bulletin.html

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/march-2015/statistical-bulletin.html
http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/march-2015/statistical-bulletin.html

8

The Labour Force Survey is the more commonly used source to determine
the total proportion of disabled people in employment. However, it was not
possible to undertake the economic modelling in this report from that dataset
without compromising accuracy in how income sources are assessed. Scope
will continue to use the Labour Force Survey elsewhere in its work, but has
refrained from doing so in this report so as to avoid confusion.

Increase in GDP

A sustained increase in the number of disabled people in work would have
a positive impact that would be felt throughout the whole economy. More
people in work means increased economic output as the amount of goods
and services created within the UK grows.

A rise in the employment rate amongst disabled people of just five
percentage points would lead to an increase in GDP of £23 billion by 2030.
This is equivalent to 0.9 percent of total predicted GDP in 2030.

To put this in to perspective, the agriculture sector in 2012 had a Gross Value
Added or GVA (the contribution to the economy of an individual producer,
industry or sector in the United Kingdom to GDP) of £24 billion.3

A 10 percentage point rise in the employment rate for disabled people would
result in a rise of £45 billion, only a little below the total GDP of Derbyshire
and Nottinghamshire in 2011.4 This is equivalent to 1.7 percent of total
predicted GDP in 2030.5

Analysis from the Organisation for Economic Cooperation and Development
(OECD) and the Office for Budget Responsibility (OBR) indicates that the
UK’s economy is growing, with the fastest rate of growth in the G7 this year.6
But if this growth is to be sustained it will be important that the UK utilises
all the resources available to it – including the skills and talents of
disabled people.

3 Scope analysis of the United Kingdom National Accounts, The Blue Book, (2014).
http://www.ons.gov.uk/ons/rel/naa1-rd/united-kingdom-national-accounts/the-blue-book--2014-edition/
rft-table-2-1d--summary-supply-and-use-tables--2012.xls
4 Eurostat (2014): Scope analysis Regional gross domestic product by NUTS 2 regions 2014.
http://ec.europa.eu/eurostat/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tgs00003
&language=en
5 Landman Economics base their modelling of GDP in 2030 on OBR economic assumptions, which
are cautious.
6 OECD (2015): Economic Survey of the United Kingdom. http://www.oecd.org/unitedkingdom/
economic-survey-united-kingdom.htm ; Office for Budget Responsibility (2014) . Economic and fiscal
outlook – December 2014 http://budgetresponsibility.org.uk/economic-fiscal-outlook-december-2014/

http://www.ons.gov.uk/ons/rel/naa1-rd/united-kingdom-national-accounts/the-blue-book--2014-edition/rft-table-2-1d--summary-supply-and-use-tables--2012.xls
http://www.ons.gov.uk/ons/rel/naa1-rd/united-kingdom-national-accounts/the-blue-book--2014-edition/rft-table-2-1d--summary-supply-and-use-tables--2012.xls
http://ec.europa.eu/eurostat/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tgs00003 &language=en
http://ec.europa.eu/eurostat/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tgs00003 &language=en
http://www.oecd.org/unitedkingdom/economic-survey-united-kingdom.htm
http://www.oecd.org/unitedkingdom/economic-survey-united-kingdom.htm
http://budgetresponsibility.org.uk/economic-fiscal-outlook-december-2014/

9

Gains for the Exchequer

One of the quickest and most tangible effects of even a small sustained
increase in the employment rate amongst disabled people will be an increase
in revenue to the Exchequer. This is as a result of higher tax receipts as
more people earn in work, and lower spending on social security, as the
number of people claiming out of work benefit falls.

A five percentage point rise in the employment rate amongst disabled adults
below pension age would mean that, by 2030, the Exchequer would gain
£6 billion.

A 10 percentage point rise would result in a £12 billion gain to the Exchequer
by 2030.

Impact on poverty

If the disability employment rate stays the same and there are no changes
in how the benefits system works, wider societal changes mean by 2030 the
incidence of relative poverty for disabled adults below pension age will rise
from 19 percent to 30 percent, and absolute poverty will rise from 20 to
24 percent.

A five percentage point rise in the employment rate would result in a fall in
absolute poverty from 24 to 21 percent, and relative poverty would fall from
30 percent to 27 percent.

A 10 percentage point rise in the employment rate for disabled people in
absolute poverty among disabled adults would fall from 24 percent to
21 percent, and relative poverty would fall from 30 percent to 25 percent.

Disabled people and their families are already more likely to be living in
poverty than non-disabled people. 19 percent of people in families with at
least one disabled family member live in relative income poverty, compared
to 15 percent of families with no disabled family members.7 Being in work
and earning a decent wage remains one of the best routes out of poverty for
most people. However the relationship between employment and poverty is
complex, with work being no guarantee that an individual will be able to move
out of poverty. In-work poverty is a particular issue for disabled people, who
face on average £550 a month of disability related extra costs.8

7 Family Resources Survey 2011/12 https://www.gov.uk/government/statistics/family-resources-
survey-201112
8 Scope (2014): Priced Out: Ending the financial penalty of disability by 2020.

https://www.gov.uk/government/statistics/family-resources-survey-201112
https://www.gov.uk/government/statistics/family-resources-survey-201112

10

Overall, if no action is taken, and the employment rate amongst disabled
people does not improve, there will be a significant rise in the poverty rate
among disabled people.

Key findings

526,000 more disabled people in work by 2030 would generate £6 billion to
the Exchequer and a GDP increase of £23 billion.

1,058,000 more disabled people in work would generate £12 billion to the
Exchequer and a GDP increase of £46 billion.

11

3. The significance of disabled people
as an untapped labour source
Over the course of the 2010–2015 Parliament there has been increasing
political consensus that the UK should be aspiring towards a form of full
employment.9 Unless more is done to support disabled people to find and
sustain meaningful employment, this ambition is unlikely to be achieved.

The significant economic and social gains of a rise in the disability
employment rate should be understood as more than just a ‘add on’ to wider
employment and growth strategies. Enabling more disabled people to enter
and stay in work will be a vital response to larger changes in the labour
market. The UK’s working age population is getting older. Unless offset, this
will have negative consequences for the UK economy as retiring workers are
not replaced. The OECD argues that increasing employment rates amongst
disabled people will be a key response to offsetting the negative impact of an
ageing population on the size of the available labour force.10

Analysis from organisations such as the OECD and the OBR indicates
that growth is returning to the UK’s economy.11 But historically, periods of
economic growth have not had the same positive impact on disabled peoples’
employment rates as on non-disabled people. It is time to start looking at the
structural inequalities that prevent many disabled people from being active in
the labour market.

Disabled people who are willing and able to work are a sizable proportion
of the population, with the same potential skills and abilities as everyone
else. But many disabled people face specific barriers which need to be
addressed. In the next section, we consider how these barriers can be
overcome.

9 See George Osborne: ‘That’s why today I’m making a new commitment – a commitment to fight for
full employment in Britain’ http://www.bbc.co.uk/news/uk-26814423. See also Liam Byrne’s speech,
17 May 2013, The Road Back to Full Employment – http://archive.labour.org.uk/the-road-back-to-full-
employment--speech-by-liam-byrne
10 OECD (2010): Sickness, Disability and Work: Breaking the Barriers: A Synthesis of Findings across
OECD Countries, http://www.oecd-ilibrary.org/social-issues-migration-health/sickness-disability-and-
work-breaking-the-barriers_9789264088856-en
11 OECD (2015): Economic Survey of the United Kingdom. http://www.oecd.org/unitedkingdom/
economic-survey-united-kingdom.htm ; Office for Budget Responsibility (2014): Economic and fiscal
outlook – December 2014 http://budgetresponsibility.org.uk/economic-fiscal-outlook-december-2014/

http://www.bbc.co.uk/news/uk-26814423
http://archive.labour.org.uk/the-road-back-to-full-employment--speech-by-liam-byrne
http://archive.labour.org.uk/the-road-back-to-full-employment--speech-by-liam-byrne
http://www.oecd-ilibrary.org/social-issues-migration-health/sickness-disability-and-work-breaking-the-barriers_9789264088856-en
http://www.oecd-ilibrary.org/social-issues-migration-health/sickness-disability-and-work-breaking-the-barriers_9789264088856-en
http://www.oecd.org/unitedkingdom/economic-survey-united-kingdom.htm
http://www.oecd.org/unitedkingdom/economic-survey-united-kingdom.htm
http://budgetresponsibility.org.uk/economic-fiscal-outlook-december-2014/

12

Case Study: Azar
‘I know what I want to be’

Failure to address the barriers to employment that
many disabled people face means that the UK’s
economy misses out on the creativity and skills of
talented people. Azar is 20 years old and recently
participated in Scope’s pre-employment programme
for young disabled people.

“I have cerebral palsy, but you can’t really see it at
first. That’s because I’ve been covering it so well –
my whole life I’ve been covering up. The more time
you spend with me, the more you figure it out.

Because of my disability, people are like ‘he can’t do
this’, ‘he can’t do that’, and it hurts in a way, but sometimes you‘ve got to just
take it on the chin.

I knew I wanted to work in business, so after I left college I was looking for a job.
I just wanted experience to put on my CV, even just working in a supermarket.
I remember a lot of times in my interviews I didn’t want to say that I had a
disability, but they would pick up on it because of the way I speak, the way
I walk.

Because of Scope’s [pre-employment] course, and the professional mentor
I worked with, I’m more confident of just being me without people judging me.
You can’t be worried about what other people think.

If anything you’ve got an advantage, because you can say: ‘I’m at the same
place as these people, but I‘ve also got a disability’. It just shows you have an
extra strong character. Now I describe my disability as more of a strength than
as a weakness.

My dream job is to become a foreign exchange trader. I want to trade in the
financial markets. I took an online training course – they gave me a scholarship
and now I can go on the course for free.

I‘ve just started a business management course at university. I got an access
scholarship with help from Scope. I’m also working a part time job, and I’m
starting a business with my uncle. I know what I want to be, and I know I can
get my dream job.”

13

4. Scope’s recommendations
Tackling structural inequalities

There are two forms of unemployment: cyclical and structural. Cyclical
unemployment is the result of demand for labour, and therefore fluctuates
in line with the health of the economy. Structural unemployment is the result
of wider factors in society, such as negative employer attitudes towards
a certain demographic group or regional differences in job availability.
Low rates of employment amongst disabled people is a form of structural
unemployment – caused by the barriers to work that disabled people face
rather than the state of the economy.

As a result, the disability employment rate is not positively affected by a
return to economic growth in the same way the non-disabled employment
rate is.

Structural inequalities in the labour market cause the gap between disabled
people and non-disabled people’s employment rates. Removing these
inequalities will not be simple, and will require the combined effort of a
number of different actors. It may take some time for these changes to be
felt. But making them will create a society in which many more disabled
people are able to enter, stay in and progress in work.

These changes need to be underpinned by the understanding that increasing
the disability employment rate requires recognition that this issue is integral
to the UK’s continued economic success, and to the goal of full employment.

There are four areas which need to be addressed:

• Employer attitudes

• Improving job retention – government interventions

• Personalised employment support

• Disability, localism and growth

14

Case Study: Emily
“You have got so much stacked against
you, if you’re a young disabled person
looking for a job.”

Emily supports 16–24 year-old disabled people
in East London to find work through Scope’s
employment courses. Emily has Non Epileptic
Seizures, and draws on her own experiences to
support the young people.

“I get really passionate about what I do, I think
because I’m disabled myself, and because I’m from
a very working class background.

I’m a massive geek about my job, I really love it. Because I love seeing employers
changing their attitudes, and how they’re blown away by their experience.

You have got so much stacked against you, if you’re a young disabled person
looking for a job, and I think it’s so important that we’re doing all we can as an
organisation to help those young people who are disabled, find the ways to do
what they want to do. Because if we’re aiming for equality for all, no more no
less, then for me a point of equality is that a young disabled person is allowed
to pursue their dreams in terms of their career, and that we don’t just match
them to whatever menial job we have.

I was speaking to someone about the fact that in the boroughs I work in, there
are offerings around youth unemployment and there are employment strategies
and things like that but there’s no lead on disability and employment.

The barriers facing our young people are so complex and obviously it changes
from young person to young person.

One barrier is perceptions – unfortunately, so [the young person will] maybe
get to the interview stage and they’ll have cerebral palsy and their speech
is a bit slurred, so it’s going to go to the guy who doesn’t have that. Or they
don’t even get through to that interview stage because there are unfortunately
still employers who still think ‘well why would I take the disabled person over
somebody who’s going to be no bother?’

I do a lot of work with employers, just sort of calming their fears about what disability
is. Even when they say ‘yeah we’ll take somebody on a placement’, they panic.
And they’re like ‘we don’t have a ramp’ and I’m like ‘it’s OK, he’s got schizophrenia,
it’s fine, he doesn’t need a ramp’. And so seeing that is just a huge thing.”

15

Employer attitudes

Employer attitudes affect every aspect of work and employment for disabled
people. From the application, to the job itself, to the opportunity to progress
within the organisation, it is vital that employers appreciate the impact that
their attitudes and actions have on enabling disabled people to enter and
stay in work.

Making workplaces accessible is not just about making physical changes
to buildings. Only 3.1 percent of unemployed disabled people describe
problems with building or facilities as a barrier to entering work. This is
compared to 40 percent who say that the option of modified hours (such as
flexible or part time working) would be an important factor in enabling them
to enter and stay in work.12

Many employers are already doing a good job, making their workplaces
flexible and accessible and getting the best out of their staff. But negative
attitudes among employers are still a significant barrier to work for many
disabled people. Amongst those who had looked for work in the previous five
years, 15 percent of disabled people thought they had been discriminated
against when they had been refused or turned down for a job, compared to
seven percent of non-disabled people.13

Negative attitudes are fuelled by lack of information, understanding and
confidence in dealing with disability. There are a few relatively straightforward
steps which employers can take to make a significant difference:

Recommendations

• Find out about good practice around disability in employment from
organisations such as the Chartered Institute of Professional Development,
or from government guidance.

• Stay abreast of government schemes which are there to help, such as
Access to Work.

• Embed flexible working practices – flexible working is one of the most
commonly requested forms of reasonable adjustment made by disabled
people, and can be relatively easy and inexpensive to implement.

• Talk openly and honestly with disabled employees about what adjustments
and support they need to perform at their best. Disabled people are the
experts in their own condition.

12 Scope analysis of Office for National Statistics, Life Opportunities Survey: Wave 2, 2010-2012
13 Home Office, 2010, Citizenship Survey, via Equality and Human Rights Commission, 2013, Barriers
to employment and unfair treatment at work: a quantitative analysis of disabled people’s experiences,
Research report 88 http://www.equalityhumanrights.com/sites/default/files/documents/barriers_and_
unfair_treatment_final.pdf

http://www.equalityhumanrights.com/sites/default/files/documents/barriers_and_unfair_treatment_final.pdf
http://www.equalityhumanrights.com/sites/default/files/documents/barriers_and_unfair_treatment_final.pdf

16

Improve job retention – government interventions

Reducing the number of people unnecessarily leaving the labour market
is an important part of increasing the employment rate amongst disabled
people. Employer attitudes are hugely significant in enabling disabled
employees to stay and progress in work. However, there are also important
steps government can take to begin to address poor retention rates amongst
disabled people and thereby improve the disability employment rate.

Recommendations

• Expand Access to Work, to ensure that more disabled people receive the
support they need to stay in work.

• Remove the proposed cap on awards through Access to Work of more than
£40,800.

• Introduce legislation which mandates the option of part-time leave for disabled
people adjusting to changes in or fluctuations to their condition. Ensuring that
individuals avoid long term, full time sickness absence and maintain their
connection to the workplace is crucial in keeping them in employment.14

• Introduce specialist in-work support targeted at supporting disabled people
who are at risk of leaving the workforce prematurely.

Personalised employment support

Disabled people face systematic and structural barriers to entering work.
Many disabled people need specialist employment support to overcome
these barriers.

Current specialised employment support programmes, such as Work Choice
and pilots such as the Personalisation Pathfinders remain small, affecting
only a small proportion of all disabled people looking for work. National
attempts to create larger tailored employment programmes have not yet led
to personalised, specialist support being put in place. The most illustrative
example of a national scheme which is ineffective in supporting disabled
people into work is the Work Programme, where the majority of support
available is generalist and provided by a single organisation, with low onward
referral to specialist sub-contractors.15 Whilst examples of good practice

14 Dame Carol Black & David Frost CBE (2011): Health at work – an independent review of sickness
absence. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/181060/health-
at-work.pdf
15 Department for Work and Pensions (2014): Work Programme Evaluation; Operation of the
Commissioning model, finance and programme delivery. Research report No 893

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/181060/health-at-work.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/181060/health-at-work.pdf

17

within the Work Programme exist, overall job outcome rates for Employment
and Support Allowance (ESA) claimants remain low – only 9.5 percent for
new ESA customers, and 3.4 percent for other ESA/IB customers.16

Employment support services need to recognise all the unique barriers to
entering sustainable, good quality work that disabled people might face,
as well as their desired outcomes.

Recommendations

• Replace the Work Capability Assessment (WCA) with a Distance from Work
Assessment, focused on identifying an individual’s barriers to work and
referring to appropriate support.

• Increase the number of Disability Employment Advisers, ensuring that all
disabled job seekers have access to specialist advice and support.

• Move all disabled job seekers out of the Work Programme and into specialist
support.

• Pilot personal budgets for employment support.

Disability, localism and growth

Over the last few years local areas have been given greater control and say
over their growth and employment strategies. For example, the development
of City and Growth Deals, the introduction of Local Enterprise Partnerships
(LEPs) replacing the Regional Development Agencies,17 and the Greater
Manchester devolution deal.18 The main focus of this activity has been job
creation, improving regional labour markets and growing local economies.
There is a drive to expand and innovate within current and emerging
industries, and grow small and medium sized enterprises in order to improve
local labour markets.

16 Work Programme statistical summary: data to 31 December 2014 https://www.gov.uk/government/
statistics/work-programme-statistical-summary-data-to-31-december-2014
17 Matthew Ward (2014): Local Enterprise Partnerships – Commons Library Standard Note.
http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-enterprise-
partnerships
18 (2014) Greater Manchester Agreement: Devolution to the GMCA & transition to a directly elected
mayor. http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-
enterprise-partnerships

https://www.gov.uk/government/statistics/work-programme-statistical-summary-data-to-31-december-2014
https://www.gov.uk/government/statistics/work-programme-statistical-summary-data-to-31-december-2014
http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-enterprise-partnerships
http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-enterprise-partnerships
http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-enterprise-partnerships
http://www.parliament.uk/business/publications/research/briefing-papers/SN05651/local-enterprise-partnerships

18

Many local areas are starting to think about how they can do more to
use new powers and funding streams to improve employment outcomes
for disabled people, usually in smaller, specialist schemes. The decision
to devolve control of the European Social Fund (part of the European
Structural and Investment Funds) to LEPs has been an example of this.19
But few are thinking about the disabled labour force from the start, and there
is a tendency to view disabled people as an ‘add on’ tacked on at the end of
wider plans. This is a missed opportunity, which ignores the important role
disabled people can and must play in the economic recovery.

Recommendations

• Put increasing the rate of employment amongst disabled people at the heart
of future employment and growth strategies

• Use existing initiatives within devolution and localism plans to improve
employment rates amongst disabled people.

19 For more information on the European Social Fund: https://www.gov.uk/government/publications/
european-social-fund-2014-to-2020-plans

https://www.gov.uk/government/publications/european-social-fund-2014-to-2020-plans
https://www.gov.uk/government/publications/european-social-fund-2014-to-2020-plans

19

5. Conclusion
The evidence from Landman Economics demonstrates the significant impact
that a five or ten percentage point increase in the disability employment rate
would have on economic growth in the UK.

As the Government elected in 2015 puts together its plans for economic
growth, and aim for full employment, they must actively work to ensure that
the disability employment rate increases. If they do not they will not achieve
the goal of full employment.

Putting in place the right changes and support will create an environment
where more disabled people are able to enter, stay in and progress in work.
Scope’s recommendations for growing the disability employment rate are
wide-ranging. What underpins them is the recognition that the needs and
aspirations of disabled people must be specifically considered in future
employment and growth strategies. Future governments should recognise
disabled people as actors within and contributors to the UK economy and
commit to a steady increase in the disability employment rate within the
lifetime of each Parliament.

20

6. Annex
Britain in 2030 – alternative scenarios for disabled
people’s employment

Central case +5 percentage
points

+10 percentage
points

Employment rate

Disabled adults below
pension age

57% 62% 67%

Adults below pension
age

76% 78% 79%

In employment

Disabled adults below
pension age

6,067,000 6,593,000 7,125,000

Adults below pension
age

30,726,000 31,253,000 31,784,000

Weekly earnings – disabled adult

10th percentile £117 £125 £132
25th percentile £248 £267 £291
Median £455 £412 £393
75th percentile £772 £727 £685
90th percentile £1,181 £1,127 £1,096
Mean £603 £583 £567

Net household income – containing a disabled adult below pension age

10th percentile £188 £198 £214
25th percentile £314 £329 £345
Median £538 £556 £574
75th percentile £902 £915 £930
90th percentile £1,372 £1,375 £1,381
Mean £715 £727 £740

Relative poverty (BHC)

Adult PIP recipients 45% 42% 37%
Disabled adults below
pension age

30% 28% 26%

Adults below pension
age

19% 18% 18%

21

Absolute poverty (BHC)

Adult PIP recipients 33% 32% 28%
Disabled adults below
pension age

24% 22% 20%

Adults below pension
age

14% 14% 13%

Relative poverty, after disability costs (BHC)

Adult PIP recipients 66% 48% 44%
Disabled adults below
pension age

32% 29% 27%

Benefit caseload – disabled adults

Universal credit 3,975,000 3,788,000 3,574,000
Personal
Independence
Payment

711,000 711,000 711,000

Change to GDP – +£23 billion +£45 billion

Fiscal impact

Tax receipts £479 billion £482 billion £485 billion
Social security £242 billion £239 billion £236 billion
Combined effect – + £6 billion + £12 billion

22

Methodology

The projections are based on the Family Resources Survey 2011/12, using a
micro-simulation household-level model developed by Landman Economics
and the Institute for Public Policy Research.

The measure of disability is that used in the FRS (people who report a long
term, limiting health condition or disability). Landman Economics assume
this will remain a stable proxy for the underlying incidence of disability in the
population over time.

The incidence of absolute and relative poverty is reported using the Before
Housing Costs measure. Absolute poverty is a measure of the percentage
of people living in households with incomes below 60 percent of median
net household income in 2010/11, adjusting for the size of the household.
Relative poverty is a measure of the percentage below 60 percent of the
contemporary median income.

Measuring employment
Landman Economics used the Family Resources Survey 2011/12 to model
the economic impact of increasing disabled people’s employment rate. The
FRS captures more detail on income sources than any other UK household
survey. It is considered the best source for looking at benefit and tax credit
receipt by characteristics not captured on administrative sources, including
disability.20 The FRS therefore provides the best data for modelling changes
to disabled people’s incomes from earnings and social security spending,
and the broader impact of these changes on the UK economy up to 2030.

Landman Economics’ model uses the widest definition of disability available
in the data set. This captures most, but not all, people who met the definition
of disability in the Disability Discrimination Act. The Family Resources
Survey indicates that the employment rate for this group is 57.4 percent.
Scope’s analysis of disabled people’s employment uses the latest version
of the Labour Force Survey, which places the disability employment rate at
47.4 percent.21 This is based on a different definition of disability – people
who are considered to be disabled under the Equality Act 2010 and/or report
a work-limiting disability. As a result, it produces a different employment rate
than the Family Resources Survey. The Labour Force Survey is the more
commonly used source to determine the total proportion of disabled people
in employment. However, it was not possible to undertake the economic
modelling in this report from that dataset without compromising accuracy in
how income sources are assessed. Scope will continue to use the Labour
Force Survey elsewhere in its work, but has refrained from doing so in this
report so as to avoid confusion.

20 DWP (2014) Family Resources Survey 2012/13, pp.19-20 https://www.gov.uk/government/uploads/
system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
21 Labour Force Survey (March 2015), http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/
march-2015/statistical-bulletin.html

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/325491/family-resources-survey-statistics-2012-2013.pdf
http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/march-2015/statistical-bulletin.html
http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/march-2015/statistical-bulletin.html

23

Modelling 2030
All legislated policies are assumed to be implemented by 2030, but policies proposed
by political parties for adoption after April 2015 are excluded.

The 2030 data is modelled by adjusting for projected demographic change; changing
participation in the labour market by age and sex (reflecting long-term trends); and
structural changes within the labour market (reflecting long-term trends). The latter
covers occupational structure; incidence of part-time work and self-employment; and
earnings inequality. Landman Economics do not directly model changing patterns
of disability or employment participation by disabled people (changes are an effect
of variations to other parameters). Methodologies taking account of these factors
explicitly might produce a different central case projection for the employment rate for
disabled adults in 2030 – however this has no implications for the variations around
the central case. Following these adjustments they apply OBR projections for growth
in earnings and increase benefit payments in line with announced indexation policies.
Landman Economics also calibrate their projection for overall employment to match
the OBR’s 2030 projection (the discrepancy is small and this enables the model to
adopt other OBR economic projections).

Pension age
The pension age rises from 65 for men and 62.5 for women in 2015 to 67 for men
and women in 2030. This is an important factor in the results for disabled adults,
since a significant proportion are in their 60s. It explains why the employment rate for
disabled adults below pension age rises less quickly than for all adults, which in turn
has consequences for household incomes and poverty.

Scope exists to make this country a place where
disabled people have the same opportunities as
everyone else. Until then, we’ll be here.

We’ll provide support, information and advice
through our services when disabled people and
their families need us. And we’ll raise awareness
of the issues that matter. We’ll keep influencing
change across society until this country is great
for everyone.

For more information please contact:

Jenny Gulliford
jenny.gulliford@scope.org.uk
020 7619 7339

	 @scope

scope.org.uk

11095  Scope is a registered charity, number 208231. Copyright Scope April 2015

