
 
 
 
 
 
For release 10:00 a.m. (EDT) Wednesday, June 11, 2014  USDL-14-1076 
 
Technical information: (202) 691-6378  •  cpsinfo@bls.gov  •  www.bls.gov/cps 
Media contact: (202) 691-5902  •  PressOffice@bls.gov 
 
 

PERSONS WITH A DISABILITY: LABOR FORCE CHARACTERISTICS — 2013 
 
 
In 2013, 17.6 percent of persons with a disability were employed, the U.S. Bureau of Labor Statistics 
reported today. In contrast, the employment-population ratio for those without a disability was 64.0 
percent. The employment-population ratio was little changed from 2012 to 2013 for both groups. The 
unemployment rate for those with a disability was 13.2 percent in 2013, higher than the rate for persons 
with no disability (7.1 percent). The jobless rate for persons with a disability was little changed from 
2012 to 2013, while the rate for those without a disability declined. 
 
The data on persons with a disability are collected as part of the Current Population Survey (CPS), a 
monthly sample survey of about 60,000 households that provides information on employment and 
unemployment in the United States. The collection of data on persons with a disability is sponsored by 
the Department of Labor's Office of Disability Employment Policy. For more information, see the 
Technical Note. 
 
Highlights from the 2013 data: 
 

 Persons with a disability were over three times as likely as those with no disability to be age 65 
and over. (See table 1.)  

 
 For all age groups, the employment-population ratio for persons with a disability was less than 

half that of those with no disability. (See table 1.) 
 

 In 2013, 34 percent of workers with a disability were employed part time, compared with 19 
percent of those with no disability. (See table 2.) 

 
 Fifteen percent of workers with a disability were employed in federal, state, or local 

government, similar to the share for workers with no disability (14 percent). (See table 4.) 
 

 Employed persons with a disability were more likely to be self-employed than those with no 
disability. (See table 4.) 

 
Demographic Characteristics 
 
Persons with a disability tend to be older than persons with no disability, reflecting the increased 
incidence of disability with age. In 2013, 46 percent of persons with a disability were age 65 and over, 
compared with 14 percent of those with no disability. Overall, women were somewhat more likely to 

 


- 2 - 

have a disability than men, partly reflecting the greater life expectancy of women. Among the major race 
and ethnicity groups, the prevalence of a disability was higher for blacks and whites than for Asians and 
Hispanics. (See table 1.) 
 
Employment 
 
The employment-population ratio for persons with a disability was 17.6 percent in 2013, little changed 
from 2012. The ratio for those with no disability showed little change in 2013, at 64.0 percent. The 
lower ratio among persons with a disability is due, in part, to the large share of the population of persons 
with a disability that was age 65 and older, as older persons are less likely to be employed. However, 
across all age groups, persons with a disability were much less likely to be employed than those with no 
disability. (See tables A and 1.) 
 
Among persons with a disability age 16 to 64, the employment-population ratio, at 26.8 percent in 2013, 
changed little over the year and was unchanged for those age 65 and over, at 6.9 percent. (See table A.) 
 
In 2013, those who had higher levels of education were more likely to be employed than those with less 
education. At all levels of education, persons with a disability were much less likely to be employed 
than their counterparts with no disability. (See table 1.) 
 
Workers with a disability were more likely to be employed part time than those with no disability. 
Among those with a disability, 34 percent usually worked part time in 2013, compared with 19 percent 
of workers without a disability. The proportion of workers who were employed part time for economic 
reasons was slightly higher among those with a disability than among those without a disability  
(7 percent versus 5 percent). These individuals were working part time because their hours had been  
cut back or because they were unable to find a full-time job. (See table 2.) 
 
In 2013, workers with a disability were more likely to be employed in production, transportation, and 
material moving occupations than those with no disability (15 percent compared with 12 percent). Those 
with a disability were less likely than their counterparts to work in management, professional, and 
related occupations (33 percent compared with 38 percent). (See table 3.) 
 
The share of workers with a disability employed in federal, state, and local government (15 percent) was 
about the same as the share for those with no disability (14 percent). Workers with a disability were less 
likely than those with no disability to be employed in private wage and salary jobs (74 percent versus 80 
percent). The incidence of self-employment among workers with a disability was higher than among 
workers with no disability (11 percent versus 6 percent). (See table 4.) 
 
Unemployment 
 
The unemployment rate for persons with a disability was 13.2 percent in 2013, higher than the rate for 
those with no disability (7.1 percent). (Unemployed persons are those who did not have a job, were 
available for work, and were actively looking for a job in the 4 weeks preceding the survey.) The 
unemployment rate for persons with a disability was little changed from 2012 to 2013, while the rate for 
those without a disability was lower in 2013 than in the prior year. (See table A.) 
 
In 2013, the unemployment rate for men with a disability (13.0 percent) was about the same as the rate 
for women (13.5 percent). As was the case among those without a disability, the unemployment rates for 


- 3 - 

those with a disability were higher among blacks (19.2 percent) and Hispanics (18.6 percent) than 
among whites (12.2 percent) and Asians (8.9 percent). (See table 1.) 
 
Not in the Labor Force 
 
Persons who are neither employed nor unemployed are not in the labor force. A large proportion of 
persons with a disability—about 8 in 10—were not in the labor force in 2013, compared with about 3 in 
10 persons with no disability. In part, this reflects the fact that persons with a disability tend to be older 
than those without a disability and older persons are, in general, less likely to be labor force participants. 
However, for all age groups, persons with a disability were much more likely than those with no 
disability to be out of the labor force. (See table 1.) 
 
Among those not in the labor force with and without a disability, the vast majority reported that they do 
not want a job. In 2013, about 1 percent of persons with a disability were marginally attached to the 
labor force, compared with 3 percent of those with no disability. These individuals were not in the labor 
force, wanted and were available to work, and had looked for a job sometime in the prior 12 months. 
They were not counted as unemployed because they had not searched for work in the 4 weeks preceding 
the survey. (See table 5.) 
 
 
 


Table A. Employment status of the civilian noninstitutional population by disability status and age, 2012 and
2013 annual averages
[Numbers in thousands]

Characteristic

2012 2013

Total, 16
years

and over

16 to 64
years

65 years
and over

Total, 16
years

and over

16 to 64
years

65 years
and over

PERSONS WITH A DISABILITY

Civilian noninstitutional population.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28,251 15,339 12,912 28,634 15,450 13,184

Civilian labor force. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,816 4,854 961 5,820 4,858 962

Participation rate. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20.6 31.6 7.4 20.3 31.4 7.3

Employed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,037 4,146 890 5,050 4,145 904

Employment-population ratio. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17.8 27.0 6.9 17.6 26.8 6.9

Unemployed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 779 708 71 770 713 58

Unemployment rate. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13.4 14.6 7.4 13.2 14.7 6.0

Not in labor force.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22,435 10,484 11,951 22,814 10,592 12,222

PERSONS WITH NO DISABILITY

Civilian noninstitutional population.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 215,034 186,077 28,957 217,045 186,817 30,228

Civilian labor force. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 149,159 142,393 6,766 149,569 142,415 7,154

Participation rate. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69.4 76.5 23.4 68.9 76.2 23.7

Employed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 137,433 131,078 6,355 138,880 132,103 6,777

Employment-population ratio. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 63.9 70.4 21.9 64.0 70.7 22.4

Unemployed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11,727 11,315 411 10,689 10,313 377

Unemployment rate. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7.9 7.9 6.1 7.1 7.2 5.3

Not in labor force.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65,875 43,683 22,191 67,476 44,402 23,074

NOTE: Updated population controls are introduced annually with the release of January data.


Technical Note 
 
   The estimates in this release are based on annual 
average data obtained from the Current Population 
Survey (CPS). The CPS, which is conducted by the 
U.S. Census Bureau for the Bureau of Labor Statistics 
(BLS), is a monthly survey of about 60,000 eligible 
households that provides information on the labor 
force status, demographics, and other characteristics 
of the nation's civilian noninstitutional population age 
16 and over. 
   Questions were added to the CPS in June 2008 to 
identify persons with a disability in the civilian 
noninstitutional population age 16 and older. The 
addition of these questions allowed the BLS to begin 
releasing monthly labor force data from the CPS for 
persons with a disability. The collection of these data 
is sponsored by the Department of Labor's Office of 
Disability Employment Policy. 
   Information in this release will be made available to 
sensory-impaired individuals upon request. Voice 
phone: (202) 691-5200; Federal Relay Service: 
(800) 877-8339. 
 
Reliability of the estimates 
 
   Statistics based on the CPS are subject to both 
sampling and nonsampling error. When a sample, 
rather than the entire population, is surveyed, there is 
a chance that the sample estimates may differ from the 
true population values they represent. The component 
of this difference that occurs because samples differ 
by chance is known as sampling error, and its 
variability is measured by the standard error of the 
estimate. There is about a 90-percent chance, or level 
of confidence, that an estimate based on a sample will 
differ by no more than 1.6 standard errors from the 
true population value because of sampling error. BLS 
analyses are generally conducted at the 90-percent 
level of confidence. 
   The CPS data also are affected by nonsampling 
error. Nonsampling error can occur for many reasons, 
including the failure to sample a segment of the 
population, inability to obtain information for all 
respondents in the sample, inability or unwillingness 
of respondents to provide correct information, and 
errors made in the collection or processing of the data. 
   Additional information about the reliability of data 
from the CPS and estimating standard errors is 
available on the BLS website at 
www.bls.gov/cps/documentation.htm#reliability. 
   CPS estimates are controlled to population totals 
that are available by age, sex, race, and Hispanic 
ethnicity. These controls are developed by the Census 
Bureau and are based on complete population counts  

 
 
 

obtained in the decennial census. In the years between 
decennial censuses, they incorporate the latest 
information about population change (births, deaths, 
and net international migration). The Census Bureau 
introduces adjustments to the population controls for 
the CPS as part of its annual update of population 
estimates. The updated controls typically have a 
negligible impact on unemployment rates and other 
ratios. The estimates of the population of persons with 
a disability are not controlled to independent 
population totals of persons with a disability because 
such data are not available. Without independent 
population totals, sample-based estimates are more 
apt to vary from one time period to the next.  
Information about population controls is available at 
www.bls.gov/cps/documentation.htm#pop. 
 
Disability questions and concepts 
 
   The CPS uses a set of six questions to identify 
persons with disabilities. In the CPS, persons are 
classified as having a disability if there is a response 
of "yes" to any of these questions. The disability 
questions appear in the CPS in the following format:  
   This month we want to learn about people who have 
physical, mental, or emotional conditions that cause 
serious difficulty with their daily activities. Please 
answer for household members who are 15 years old 
or over. 

 
 Is anyone deaf or does anyone have serious 

difficulty hearing? 

 
 Is anyone blind or does anyone have serious 

difficulty seeing even when wearing glasses? 

 
 Because of a physical, mental, or emotional 

condition, does anyone have serious 
difficulty concentrating, remembering, or 
making decisions? 

 
 Does anyone have serious difficulty walking 

or climbing stairs? 

 
 Does anyone have difficulty dressing or 

bathing? 
 

 Because of a physical, mental, or emotional 
condition, does anyone have difficulty doing 
errands alone such as visiting a doctor's 
office or shopping? 


   The CPS questions for identifying individuals with 
disabilities are only asked of household members who 
are age 15 and older. Each of the questions ask the 
respondent whether anyone in the household has the 
condition described, and if the respondent replies 
"yes," they are then asked to identify everyone in the 
household who has the condition. Labor force 
measures from the CPS are tabulated for persons age 
16 and older. More information on the disability 
questions and the limitations of the CPS disability 
data is available on the BLS website at 
www.bls.gov/cps/cpsdisability_faq.htm. 
 
Other definitions 
 
   Other definitions used in this release are described 
briefly below. Additional information on the concepts 
and methodology of the CPS is available at 
www.bls.gov/cps/documentation.htm. 
   Employed.  Employed persons are all those who, 
during the survey reference week, (a) did any work at 
all as paid employees; (b) worked in their own 
business, profession, or on their own farm; or  
(c) worked 15 hours or more as unpaid workers in a 
family member's business. Persons who were 
temporarily absent from their jobs because of illness, 
bad weather, vacation, labor dispute, or another 
reason also are counted as employed. 
   Unemployed.  Unemployed persons are those who 
had no employment during the reference week, were 
available for work at that time, and had made specific 
efforts to find employment sometime during the 4-
week period ending with the reference week. Persons 
who were waiting to be recalled to a job from which 
they had been laid off need not have been looking for 
work to be classified as unemployed. 
   Civilian labor force.  The civilian labor force 
comprises all persons classified as employed or 
unemployed. 
   Unemployment rate.  The unemployment rate 
represents the number of unemployed persons as a 
percent of the civilian labor force. 
   Not in the labor force.  Persons not in the labor force 
include all those who are not classified as employed 
or unemployed. Information is collected on their 
desire for and availability to take a job at the time of 
the CPS interview, job search activity in the prior 
year, and reason for not looking in the 4-week period 
prior to the survey week. This group includes 
individuals marginally attached to the labor force, 

defined as persons not in the labor force who want and 
are available for a job and who have looked for work 
sometime in the past 12 months (or since the end of 
their last job if they held one within the past 12 
months). They are not counted as unemployed 
because they had not actively searched for work in the 
prior 4 weeks. Within the marginally attached group 
are discouraged workers—persons who are not 
currently looking for work because they believe there 
are no jobs available or there are none for which they 
would qualify. The other persons marginally attached 
to the labor force group includes persons who want a 
job but had not looked for work in the past 4 weeks 
for reasons such as family responsibilities or 
transportation problems. 
   Part time for economic reasons.  Persons classified 
as at work part time for economic reasons, a measure 
sometimes referred to as involuntary part time, are 
those who gave an economic reason for working 1 to 
34 hours during the reference week. Economic 
reasons include slack work or unfavorable business 
conditions, inability to find full-time work, and 
seasonal declines in demand. Those who usually work 
part time must also indicate that they want and are 
available for full-time work to be classified as part 
time for economic reasons. 
   Occupation, industry, and class of worker.  The 
occupation, industry, and class of worker 
classifications for the employed relate to the job held 
in the survey reference week. Persons with two or 
more jobs are classified in the job at which they 
worked the greatest number of hours. Persons are 
classified using the 2010 Census occupational and 
2007 Census industry classification systems. The 
class-of-worker breakdown assigns workers to the 
following categories: Private and government wage 
and salary workers, self-employed workers, and 
unpaid family workers. Wage and salary workers 
receive wages, salary, commissions, tips, or pay in 
kind from a private employer or from a government 
unit. Self-employed persons are those who work for 
profit or fees in their own business, profession, trade, 
or farm. Only the unincorporated self-employed are 
included in the self-employed category. Self-
employed persons who respond that their businesses 
are incorporated are included among wage and salary 
workers. Unpaid family workers are persons working 
without pay for 15 hours a week or more on a farm or 
in a business operated by a family member in their 
household.  


Table 1. Employment status of the civilian noninstitutional population by disability status and selected
characteristics, 2013 annual averages
[Numbers in thousands]

Characteristic

Civilian
noninsti-
tutional

population

Civilian labor force
Not in
labor
forceTotal

Participa-
tion
rate

Employed Unemployed

Total
Percent of
population

Total Rate

TOTAL

Total, 16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 245,679 155,389 63.2 143,929 58.6 11,460 7.4 90,290

Men. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 118,555 82,667 69.7 76,353 64.4 6,314 7.6 35,889

Women. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127,124 72,722 57.2 67,577 53.2 5,146 7.1 54,401

PERSONS WITH A DISABILITY

Total, 16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28,634 5,820 20.3 5,050 17.6 770 13.2 22,814

Men. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13,246 3,183 24.0 2,768 20.9 415 13.0 10,063

Women. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15,389 2,637 17.1 2,282 14.8 355 13.5 12,752

Age

16 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15,450 4,858 31.4 4,145 26.8 713 14.7 10,592

16 to 19 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 607 141 23.2 81 13.4 60 42.3 466

20 to 24 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 865 371 42.9 268 31.0 104 27.9 493

25 to 34 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1,771 763 43.1 632 35.7 131 17.2 1,008

35 to 44 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2,099 784 37.4 666 31.7 119 15.1 1,315

45 to 54 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4,190 1,284 30.6 1,126 26.9 158 12.3 2,907

55 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,917 1,514 25.6 1,373 23.2 142 9.4 4,403

65 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13,184 962 7.3 904 6.9 58 6.0 12,222

Race and Hispanic or Latino ethnicity

White. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23,049 4,782 20.7 4,200 18.2 583 12.2 18,266

Black or African American. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3,803 638 16.8 516 13.6 123 19.2 3,164

Asian. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 764 143 18.7 130 17.0 13 8.9 621

Hispanic or Latino ethnicity. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2,913 630 21.6 512 17.6 117 18.6 2,283

Educational attainment

Total, 25 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27,162 5,308 19.5 4,701 17.3 607 11.4 21,855

Less than a high school diploma. . . . . . . . . . . . . . . . . . . . . . . . . . . 5,950 551 9.3 453 7.6 99 17.9 5,399

High school graduates, no college1. . . . . . . . . . . . . . . . . . . . . . . . 9,986 1,721 17.2 1,526 15.3 195 11.3 8,265

Some college or associate degree. . . . . . . . . . . . . . . . . . . . . . . . . 6,835 1,694 24.8 1,499 21.9 195 11.5 5,141

Bachelor’s degree and higher2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4,392 1,341 30.5 1,223 27.8 118 8.8 3,050

PERSONS WITH NO DISABILITY

Total, 16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 217,045 149,569 68.9 138,880 64.0 10,689 7.1 67,476

Men. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 105,310 79,484 75.5 73,585 69.9 5,899 7.4 25,826

Women. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 111,735 70,085 62.7 65,295 58.4 4,790 6.8 41,650

Age

16 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 186,817 142,415 76.2 132,103 70.7 10,313 7.2 44,402

16 to 19 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16,180 5,644 34.9 4,377 27.1 1,267 22.5 10,536

20 to 24 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21,187 15,224 71.9 13,331 62.9 1,893 12.4 5,963

25 to 34 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39,777 32,983 82.9 30,610 77.0 2,373 7.2 6,794

35 to 44 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37,513 31,778 84.7 29,984 79.9 1,794 5.6 5,735

45 to 54 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39,055 33,184 85.0 31,397 80.4 1,787 5.4 5,872

55 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33,105 23,602 71.3 22,403 67.7 1,199 5.1 9,503

65 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30,228 7,154 23.7 6,777 22.4 377 5.3 23,074

Race and Hispanic or Latino ethnicity

White. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 171,284 118,630 69.3 111,180 64.9 7,450 6.3 52,654

Black or African American. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26,573 17,941 67.5 15,635 58.8 2,306 12.9 8,632

Asian. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12,532 8,441 67.4 8,006 63.9 435 5.2 4,091

Hispanic or Latino ethnicity. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 34,604 24,142 69.8 22,002 63.6 2,140 8.9 10,462

Educational attainment

Total, 25 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 179,678 128,701 71.6 121,172 67.4 7,529 5.8 50,977

Less than a high school diploma. . . . . . . . . . . . . . . . . . . . . . . . . . . 18,474 10,454 56.6 9,346 50.6 1,108 10.6 8,020

High school graduates, no college1. . . . . . . . . . . . . . . . . . . . . . . . 51,963 34,638 66.7 32,093 61.8 2,545 7.3 17,325

Some college or associate degree. . . . . . . . . . . . . . . . . . . . . . . . . 48,203 35,600 73.9 33,426 69.3 2,174 6.1 12,603

Bachelor’s degree and higher2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61,038 48,010 78.7 46,308 75.9 1,701 3.5 13,028

1 Includes persons with a high school diploma or equivalent.
2 Includes persons with bachelor’s, master’s, professional, and doctoral degrees.

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons
whose ethnicity is identified as Hispanic or Latino may be of any race.


Table 2. Employed full- and part-time workers by disability status and age, 2013 annual averages
[Numbers in thousands]

Disability status and age

Employed At work
part time for

economic
reasons1

Total
Usually

work
full time

Usually
work

part time

TOTAL

16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143,929 116,314 27,615 7,935

16 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 136,248 111,797 24,451 7,662

65 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7,681 4,517 3,165 273

Persons with a disability

16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,050 3,345 1,704 358

16 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4,145 2,916 1,229 329

65 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 904 429 475 28

Persons with no disability

16 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 138,880 112,969 25,911 7,577

16 to 64 years. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 132,103 108,881 23,221 7,332

65 years and over. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6,777 4,088 2,690 245

1 Refers to persons who, whether they usually work full or part time, worked 1 to 34 hours during the reference week for an economic reason such as
slack work or unfavorable business conditions, inability to find full-time work, or seasonal declines in demand. Persons who usually work part time
for an economic reason, but worked 35 hours or more during the reference week are excluded. Also excludes employed persons who were absent
from their jobs for the entire reference week.

NOTE: Full time refers to persons who usually work 35 hours or more per week; part time refers to persons who usually work less than 35 hours per
week.


Table 3. Employed persons by disability status, occupation, and sex, 2013 annual averages
[Percent distribution]

Occupation
Persons with a disability Persons with no disability

Total Men Women Total Men Women

Total employed (in thousands). . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,050 2,768 2,282 138,880 73,585 65,295

Occupation as a percent of total employed

Total employed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100.0 100.0 100.0 100.0 100.0 100.0

Management, professional, and related occupations. . . . . . . . . . . 32.6 30.7 34.9 38.2 35.0 41.8

Management, business, and financial operations
occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13.6 15.2 11.7 15.9 17.0 14.7

Management occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10.4 12.6 7.7 11.2 13.0 9.1

Business and financial operations occupations. . . . . . . . . . . . 3.2 2.6 4.1 4.7 4.0 5.6

Professional and related occupations.. . . . . . . . . . . . . . . . . . . . . . . . . 19.0 15.5 23.2 22.3 18.0 27.1

Computer and mathematical occupations. . . . . . . . . . . . . . . . . . 2.4 3.0 1.6 2.8 3.9 1.5

Architecture and engineering occupations.. . . . . . . . . . . . . . . . . 1.4 2.3 0.5 2.0 3.2 0.6

Life, physical, and social science occupations. . . . . . . . . . . . . 0.7 0.6 0.8 0.9 0.9 0.9

Community and social service occupations. . . . . . . . . . . . . . . . 1.9 1.6 2.3 1.6 1.1 2.1

Legal occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1.1 1.3 0.9 1.3 1.2 1.4

Education, training, and library occupations.. . . . . . . . . . . . . . . 5.4 3.0 8.3 6.0 3.0 9.5

Arts, design, entertainment, sports, and media
occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2.1 1.9 2.3 2.0 2.0 2.0

Healthcare practitioner and technical occupations. . . . . . . . 4.0 1.9 6.6 5.7 2.8 9.1

Service occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20.0 16.2 24.8 17.9 14.7 21.6

Healthcare support occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2.4 0.5 4.8 2.5 0.5 4.6

Protective service occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1.9 2.8 0.9 2.2 3.3 1.0

Food preparation and serving related occupations. . . . . . . . . . 5.7 4.5 7.2 5.7 4.9 6.6

Building and grounds cleaning and maintenance
occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5.7 6.5 4.7 3.9 4.5 3.2

Personal care and service occupations. . . . . . . . . . . . . . . . . . . . . . . 4.3 1.9 7.2 3.7 1.6 6.2

Sales and office occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23.4 16.5 31.8 23.1 16.6 30.4

Sales and related occupations.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10.1 9.2 11.3 10.8 10.4 11.1

Office and administrative support occupations. . . . . . . . . . . . . . . 13.3 7.3 20.5 12.3 6.2 19.3

Natural resources, construction, and maintenance
occupations.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8.9 15.4 0.9 9.1 16.4 0.9

Farming, fishing, and forestry occupations. . . . . . . . . . . . . . . . . . . . 0.9 1.3 0.3 0.7 1.0 0.3

Construction and extraction occupations. . . . . . . . . . . . . . . . . . . . . . 4.5 8.0 0.4 5.0 9.1 0.3

Installation, maintenance, and repair occupations. . . . . . . . . . . 3.5 6.2 0.2 3.4 6.2 0.3

Production, transportation, and material moving
occupations.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15.1 21.2 7.7 11.7 17.3 5.3

Production occupations. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7.5 9.9 4.4 5.7 7.8 3.3

Transportation and material moving occupations. . . . . . . . . . . . 7.7 11.3 3.2 6.0 9.6 1.9


Table 4. Employed persons by disability status, industry, class of worker, and sex, 2013 annual averages
[Percent distribution]

Industry and class of worker
Persons with a disability Persons with no disability

Total Men Women Total Men Women

Total employed (in thousands). . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,050 2,768 2,282 138,880 73,585 65,295

Industry as a percent of total employed

Total employed.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100.0 100.0 100.0 100.0 100.0 100.0

Agriculture and related industries. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3.0 4.4 1.3 1.4 2.0 0.7

Nonagricultural industries. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97.0 95.6 98.7 98.6 98.0 99.3

Mining, quarrying, and oil and gas extraction.. . . . . . . . . . . . . . . . 0.7 1.2 0.1 0.7 1.2 0.2

Construction.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6.0 10.0 1.1 6.5 11.1 1.2

Manufacturing. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10.5 13.8 6.5 10.3 13.9 6.3

Wholesale trade. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2.0 2.5 1.5 2.6 3.5 1.5

Retail trade.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13.0 12.2 14.1 11.1 10.8 11.3

Transportation and utilities. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5.3 7.5 2.7 5.1 7.4 2.6

Information. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1.8 1.8 1.9 2.1 2.4 1.7

Financial activities. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5.7 5.0 6.5 6.9 6.1 7.8

Professional and business services. . . . . . . . . . . . . . . . . . . . . . . . . . . . 10.8 11.5 10.0 11.7 12.8 10.4

Education and health services. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22.3 11.9 35.0 22.6 10.8 36.0

Leisure and hospitality. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8.9 8.7 9.2 9.4 8.7 10.3

Other services. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5.4 5.2 5.8 4.9 4.4 5.5

Public administration. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4.4 4.4 4.5 4.7 4.9 4.4

Class of worker as a percent of total employed

Total employed1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100.0 100.0 100.0 100.0 100.0 100.0

Wage and salary workers2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89.0 87.5 90.9 93.6 92.7 94.5

Private industries. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 74.4 75.1 73.5 79.5 81.1 77.6

Government. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14.6 12.3 17.4 14.1 11.5 16.9

Federal. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3.1 3.4 2.7 2.4 2.5 2.3

State. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5.0 3.6 6.6 4.4 3.4 5.4

Local. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6.6 5.4 8.1 7.3 5.6 9.2

Self-employed workers, unincorporated.. . . . . . . . . . . . . . . . . . . . . . . . . 10.9 12.4 9.0 6.4 7.3 5.4

1 Includes a small number of unpaid family workers, not shown separately.
2 Includes self-employed workers whose businesses are incorporated.


Table 5. Persons not in the labor force by disability status, age, and sex, 2013 annual averages
[Numbers in thousands]

Category
Total,

16 years and
over

16 to 64 years Total,
65 years and

overTotal Men Women

PERSONS WITH A DISABILITY

Total not in the labor force. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22,814 10,592 5,011 5,582 12,222

Persons who currently want a job. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 662 473 224 249 189

Marginally attached to the labor force1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 212 175 86 89 37

Discouraged workers2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61 45 26 19 15

Other persons marginally attached to the labor force3. . . . . . . . . . . . 152 130 60 70 22

PERSONS WITH NO DISABILITY

Total not in the labor force. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67,476 44,402 16,195 28,207 23,074

Persons who currently want a job. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5,728 5,152 2,369 2,782 576

Marginally attached to the labor force1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2,147 1,995 1,036 959 152

Discouraged workers2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 800 726 430 296 74

Other persons marginally attached to the labor force3. . . . . . . . . . . . 1,347 1,268 605 663 78

1 Data refer to persons who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference
week, but had not looked for work in the past 4 weeks.

2 Includes those who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks
schooling or training, employer thinks too young or old, and other types of discrimination.

3 Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and
transportation problems, as well as a number for whom reason for nonparticipation was not determined.


	2013A01_CPS_AD_AnnualDisabilityT1
	2013A01_CPS_AD_AnnualDisabilityT2
	2013A01_CPS_AD_AnnualDisabilityT3
	2013A01_CPS_AD_AnnualDisabilityT4
	2013A01_CPS_AD_AnnualDisabilityT5
	2013A01_CPS_AD_AnnualDisabilityT6

