[bookmark: _GoBack]Unemployment and Underemployment on the Autism Spectrum
Abigail Salisbury, J.D.
ams125@pitt.edu

A.	Background
When people think of Autism, they may conjure up media portrayals of a savant, a quirky genius, a rude person with little self-awareness, or perhaps a disengaged, non-verbal child. All of these can be true, but are not the whole picture. In reality, the Autism Spectrum is referred to as such because the disorder affects people in a range of ways, in varying degrees of severity. Because of the nature of ASD, people with the condition can face great difficulty in obtaining and retaining appropriate employment. If they do find jobs, they are often underemployed for their level of intelligence, skill, and/or education. The spectrum includes many highly intelligent and educated people with special skills and interests who cannot get or keep jobs due to impairment in sensory processing or social interaction. Very generally speaking, Autism involves difficulty with communication, empathy, sensory processing, as well as intense fascination with parts of things and particular subjects, repetitive behavior, and altered motor skills. IQ can range from quite low to exceptionally gifted, depending on the individual.
A 2009 longitudinal study conducted by the U.S. Department of Education showed that the self-reported employment rate for young adults with ASD, 33%, was similar to that of young adults who are both deaf and blind or who have a traumatic brain injury.[footnoteRef:1] Other studies have found that as few as 15% of people with ASD are employed.[footnoteRef:2] When compared with all young adults with disabilities, those with ASD made less money per hour, worked fewer hours, were less likely to have full-time jobs, and were less likely to work outside of a disabled-only work environment.[footnoteRef:3] [1: Scott Standifer, “Fact Sheet on Autism Employment,” Autism Works 5 (2012), http://www.dps.missouri.edu/Autism/AutismFactSheet2011.pdf, interpreting data from the U.S. Department of Education’s National Longitudinal Transition Study 2, http://www.nlts2.org/index.html (2009).] [2: Cameto, R., et al. Youth employment. NLTS2 DataBrief, 2(2), 1-6 (2003).] [3: Standifer, “Fact Sheet on Autism Employment,” supra.]

B.	Methods
This paper uses a legal research and analysis approach to explore the question of how people with ASD are disparately impacted by the legal framework surrounding disability, employment, and discrimination issues. In doing so, it explains the problem of unemployment and underemployment due to perceived deficient workplace social skills in those with ASD.
C.	Results
One might think that people with ASD are protected from employment discrimination by law, perhaps under the Americans with Disabilities Act (ADA) or some other Equal Opportunity program. However, it is a long, trying, and expensive process to seek action against an employer, with little chance of victory in the end, and plaintiffs may be stigmatized in future efforts to seek employment because of their past lawsuit. It is extraordinarily difficult to prove hiring bias, even with a broad base of statistical evidence, as is winning a case for wrongful termination. In practice, ADA judgments tend to be pro-defendant, and one empirical study showed that, “[I]t is correct to conclude that 87% of the cases appealed and made available on Westlaw had resulted in dismissals or grants of summary judgment for defendants at the trial court level.”[footnoteRef:4] The fact that ASD is not immediately obvious makes it even harder for a plaintiff to succeed, because it becomes more difficult to prove that the employer knew about the condition and discriminated against him or her. For instance, it is hard to find a job listing that does not say something about requiring “people skills,” but for someone with ASD, this is almost like a person of color looking through job postings saying, “Whites Only.” [4: Ruth Colker, “Winning and Losing under the Americans with Disabilities Act, “ 62 Ohio State L. J. 246 (2001), http://papers.ssrn.com/sol3/papers.cfm?abstract_id=262832.]

It can also take significant resources to obtain an ASD diagnosis, meaning that many low-income adults cannot obtain any accommodations or protections. Some research indicates that professionals tend to give the ASD diagnosis to White individuals in disproportionate numbers, giving either no diagnosis or a less socially-desirable diagnosis to Black and Hispanic patients.[footnoteRef:5] [5: D.S. Mandell, et al, “Racial/Ethnic Disparities in the Identification of Children with Autism Spectrum Disorders,” 99 Am. J. Public Health 493 (2009), http://www.ncbi.nlm.nih.gov/pubmed/19106426.]

D.	Discussion
To address discrimination caused by statements regarding “people skills,” it is important to look into the legitimacy of such requirements and push for their removal where appropriate. There are some cases in which interpersonal skills might be a legitimate essential job function, however, and anti-discrimination regulations cannot help in such a situation. As a massive systemic change is unlikely, giving individuals the ability to help themselves and to acquire the necessary skills may be the only way out of the problem.
It is currently estimated that roughly one percent of the population of the United States has ASD, meaning that there are about three million Americans living with Autism and probably unknown millions more who are affected by having people with ASD in their lives. Even if one has no relationship of any kind to a person with ASD, the growing prevalence of the diagnosis and the accompanying issues of underemployment and unemployment should be of interest to everyone in the general public because the situation has the potential to cause a serious societal burden, heavily impacting both the non-profit sector and government resources at all levels.
2

