UNEDITED CART TRANSCRIPT OF THE PRESENTATION MADE BY

JAVED ABIDI
>> THANK YOU, CHAIR.

GOOD AFTERNOON, EVERYONE.

THE ISSUE OF EMPLOYMENT TO MY MIND IS ONE OF THE MOST COMPLEX ISSUES FACING DISABLED PEOPLE ACROSS THE WORLD.

AT THE END OF THE DAY, WE ARE TALKING ABOUT EMPOWERMENT OF DISABLED PEOPLE.

WE ARE TALKING ABOUT DIGNITY.

AND AS WE ALL REALIZE, THAT NEITHER GENUINE EMPOWERMENT NOR DIGNITY IS POSSIBLE UNLESS A DISABLED PERSON OR, FOR THAT MATTER, ANY HUMAN BEING IS SELF‑RELIANT.

AND SELF‑RELIANCE COMES FROM HAVING YOUR OWN INCOME, BEING SELF‑RELIANT, AND DIGNITY HAS DIRECTLY TO DO WITH HAVING YOUR OWN SOURCE OF ECONOMIC EMPOWERMENT.

AS FAR AS INDIA IS CONCERNED, I WILL VERY QUICKLY TELL YOU THIS STORY AND THEN MOVE ON TO LARGER ISSUES.

IN OUR COUNTRY IN INDIA, PEOPLE DID NOT THINK OF THE ISSUE OF EMPLOYMENT UNTIL 1977.

INDIA BECAME INDEPENDENT IN 1947, SO FOR 30 YEARS, THE FIRST 30 YEARS SINCE INDEPENDENCE, NOBODY EVER DISCUSSED THE ISSUE OF EMPLOYMENT WITH THE DISABLED PEOPLE.

IT WAS ONLY IN 1977 THAT THEN PRIME MINISTER MRS. INDIRA GANDHI CAME UP WITH 3% RESERVATION, 1% FOR THE ORTHOPEDICALLY DISABLED, 1% FOR THE VISUALLY IMPAIRED AND 1% FOR THE HEARING‑IMPAIRED.

BUT THEN WHAT IS INTERESTING IS THIS 3% RESERVATION, OR THIS 3% QUOTA, WAS APPLICABLE ONLY IN THE WHAT WE CALL THE SECOND DEGREE JOBS.

IN INDIA THE JOBS ARE DIVIDED INTO FOUR CATEGORIES, A, B, C, D, REFERRED TO AS CLASS 1, CLASS 2, CLASS 3, AND CLASS 4.

SO IN OTHER WORDS THE GOVERNMENT WAS SAYING THAT THE 3% QUOTA IS APPLICABLE ONLY TO THE LOWER LEVEL JOBS AND IF YOU'RE A DISABLED PERSON YOU CAN BE A CLERK OR A PEON, BUT YOU CANNOT ASPIRE TO BE AN OFFICER, AND IF THAT IS NOT SHOCKING AND IF THAT IS NOT DEHUMANIZING AND IF THAT IS NOT UNDIGNIFIED, THEN IT'S SURPRISING THAT THIS POLICY REMAINED UNCHALLENGED FOR THE NEXT 20 YEARS UNTIL 1995, 18 YEARS, TO BE PRECISE.

UNTIL THE '90s, THE POLICY REMAINED IN QUESTION, AND NONE OF THE DISABILITY MOVEMENT ORGANIZATIONS QUESTIONED THAT POLICY OR CHALLENGED THE GOVERNMENT AS TO WHY IS THAT SO.

IT WAS ONLY IN 1995 WHEN WE GOT THE FIRST DISABILITY LEGISLATION IN INDIA THAT THE CHANGE WAS MADE, AND THE 3% QUOTA WAS THEN MADE APPLICABLE TO ALL JOBS, A, B, C, AND D.

NOW, WHILE THAT IMPROVEMENT WAS MADE, IN A LAW OF 1995 THERE IS NO MENTION OF THE PRIVATE SECTOR.

AND AS FAR AS INDIA IS CONCERNED, BY THE EARLY '90s, THE SO‑CALLED LIBERALIZATION AND GLOBALIZATION HAD STARTED, AND AS A RESULT, THE JOBS HAVE STARTED SHRINKING IN THE PUBLIC SECTOR, AND MORE AND MORE JOBS ARE NOW GOING INTO THE PRIVATE SECTOR.

SO WHAT IS OUR VISION?

WHAT IS OUR POLICY VIS‑A‑VIS THE PRIVATE SECTOR?

ARE WE GOING TO GO IN FOR A QUOTA?

ARE WE GOING TO GO IN FOR INCENTIVES?

ARE WE GOING TO GO IN FOR MAYBE THE THIRD OPTION, WHICH IS THE LEVY AND GRANT SYSTEM?

BUT THERE WAS NO POLICY AND THERE IS NO POLICY VIS‑A‑VIS THE PRIVATE SECTOR IN INDIA AS WE SPEAK.

AS FAR AS MY ORGANIZATION IS CONCERNED, WE CONDUCTED A STUDY IN THE LATE '90s.

ON THE TOP 100 EMPLOYERS OF INDIA, THE TOP 100.

AND YOU WOULD BE INTERESTED TO KNOW THAT 70 OF THEM RESPONDED, SURPRISINGLY.

EVEN WE DID NOT EXPECT TO GET SUCH A GOOD RESPONSE, BUT 70 OF THEM RESPONDED.

AND THE RESULTS WERE SHOCKING.

THE RESULTS WERE THE AVERAGE RATE OF EMPLOYMENT OF DISABLED PEOPLE WAS 0.4% ONLY.

0.4.

AND THEN IF YOU BREAK IT UP IN THE PUBLIC SECTOR, IT WAS 0.5.

IN THE PRIVATE SECTOR, IT WAS ONLY 0.2.

AND MOST SURPRISINGLY, IN THE MULTINATIONALS, IT WAS 0.02.

NOW, I'M PARTICULARLY REFERRING TO THIS, AND I CAN ALREADY HEAR A FEW SMILES AND SNICKERS, THAT IT IS THE SAME MULTINATIONAL COMPANIES WHO ARE FROM, I WILL NOT MENTION THE NAMES OF THE COUNTRIES, BUT WHO ARE FROM THE SO‑CALLED DEVELOPED COUNTRIES, WHERE THEY'VE GOT STRICT POLICIES VIS‑A‑VIS EMPLOYMENT, BUT WHEN THE VERY SAME COMPANIES FROM COUNTRY X OR COUNTRY Y OR FROM COUNTRY Z COME TO A COUNTRY LIKE INDIA, THE SO‑CALLED DEVELOPING WORLD OR THIRD WORLD OR DIFFERENT TERMINOLOGIES ARE USED, THEN ALL THEIR ETHICS AND THEIR POLICIES ARE PUT BEHIND, AND THE VERY SAME COMPANIES THEN START TO DISCRIMINATE.

SO THAT IS A REAL PICTURE, AND THAT PICTURE IS NOT 30, 40, 50 YEARS OLD.

THAT IS THE PICTURE VERY RECENT OF THE LATE '90s, 0.4 AVERAGE RATE OF EMPLOYMENT, BREAK UP, PUBLIC SECTOR 0.5.

PRIVATE SECTOR 0.2.

MULTINATIONALS 0.05.

NOW, WITHIN THOSE WHO ARE GETTING EMPLOYMENT, AND THAT IS A POINT WHICH I WOULD LIKE TO FLAG ONE MORE TIME, ONE OR TWO SPEAKERS HAVE ALREADY REFERRED TO THAT, THAT WITHIN THE VERY FEW DISABLED PEOPLE WHO ARE GETTING JOBS, THERE IS DISCRIMINATION.

THERE IS A CLEAR DISCRIMINATION BETWEEN PEOPLE WITH LESSER DISABILITY VERSUS PEOPLE WITH HIGHER DEGREE OF DISABILITY.

SO EVEN WHERE YOU HAVE A QUOTA, THE EMPLOYER WOULD PREFER TO TAKE A DISABLED PERSON WITH LESSER MOBILITY IMPAIRMENT AS OPPOSED TO A WHEELCHAIR USER.

A PERSON WHO IS LOW VISION AS OPPOSED TO A PERSON WHO IS FULLY BLIND.

A PERSON WHO IS PARTIALLY DEAF AS OPPOSED TO A PERSON WHO IS FULLY DEAF.

SO PEOPLE WHO ARE SEVERELY DISABLED, PEOPLE WHO ARE MORE DISABLED.

PEOPLE WHO PERHAPS ARE AT A GREATER DISADVANTAGE OVER THIS ARE BEING LEFT OUT, IN SPITE OF ALL THE POLICIES AND ALL THE PROGRAMS THAT WE HAVE, AND THAT'S AN ISSUE OF CONCERN.

ALSO, I WOULD LIKE TO FLAG AN INHERENT DISCRIMINATION WITHIN THE DISABILITY MOVEMENT VIS‑A‑VIS PEOPLE WITH INTELLECTUAL IMPAIRMENTS, AND PEOPLE WITH PSYCHOSOCIAL DISABILITIES.

EVEN IF YOU HAVE EXAMINE THE POLICY IN INDIA ‑‑ AND WHEN I SAY 3%, AS I SAID, I'M REPEATING 1% FOR ORTHOPEDICALLY DISABLED, 1% FOR THE VISUALLY IMPAIRED, 1% FOR THE HEARING‑IMPAIRED, BUT WHAT ABOUT PEOPLE WHO ARE INTELLECTUALLY IMPAIRED, OR PEOPLE WHO HAVE PSYCHOSOCIAL DISABILITIES?

IN THE OLDEN THINKING, WHICH HAS NOW BEEN CHALLENGED BY CRPD, IT WAS PRESUMED THAT ALL PEOPLE WHO HAVE ANY KIND OF A MENTAL DISABILITY ARE NO GOOD, AND SO THEREFORE THEY CAN BE PUT AWAY, AND SO THEREFORE, NOBODY EVEN THINKS OF THAT.

THAT HAS TO CHANGE.

WE HAVE TO ADDRESS THAT.

FRIENDS, AS FAR AS THE ORGANIZATION FOR WHICH I WORK FOR, ONE THING WHICH IS VERY CLEAR ‑‑ AND I'M SO GLAD THAT STIG IS THE ONLY SPEAKER WHO HAS REFERRED TO THAT ‑‑ THAT WE CANNOT TALK OF EMPLOYMENT IN ISOLATION.

EMPLOYMENT IS NOT POSSIBLE WITHOUT EDUCATION.

UNLESS DISABLED PEOPLE ARE EDUCATED, UNLESS DISABLED PEOPLE ARE SKILLED, UNLESS THEY ARE AS COMPETENT AS THEIR COMPETITORS WHO ARE NON‑DISABLED, NOBODY IS GOING TO GIVE THEM A JOB.

THAT OLD WORLD OF CHARITY AND PITY IS A WORLD WE LEFT BEHIND.

WHEN WE TALKING OF CRPD AND EQUAL OPPORTUNITIES THEN WE HAVE TO ENSURE THAT DISABLED PEOPLE ARE EDUCATED AND SKILLED AND IT'S EASIER SAID THAN DONE.

THE SECOND CHALLENGE IS THAT NEITHER EMPLOYMENT NOR EDUCATION ARE POSSIBLE WITHOUT ACCESSIBILITY.

ANOTHER POINT WHICH STIG REFERRED TO, WHETHER IT'S THE ISSUE OF TRANSPORTATION, WHETHER IT'S THE ISSUE OF A BARRIER‑FREE ENVIRONMENT, UNLESS OUR SCHOOLS, OUR COLLEGES, OUR UNIVERSITIES, OUR TECHNICAL INSTITUTIONS ARE ACCESSIBLE.

UNLESS OUR WORKPLACES ARE ACCESSIBLE.

UNLESS OUR TRANSPORTATION SYSTEMS ARE ACCESSIBLE.

UNLESS OUR DISABLED PERSON IS ABLE TO STEP OUT OF HIS OR HER HOUSE, THEN HOW WILL SHE REACH HIGH SCHOOL OR A COLLEGE OR A UNIVERSITY?

AND IF HE OR SHE IS NOT EDUCATED, THEN WHO IS GOING TO GIVE HIM OR HER A JOB?

WE HAVE HAD INSTANCES WHERE THERE IS AN EDUCATED, DISABLED PERSON, AND THERE IS A WILLING EMPLOYER, AND YET THE MATCH IS NOT TAKING PLACE, BECAUSE THE EMPLOYER IS WILLING TO GIVE A JOB, BUT OBVIOUSLY THE EMPLOYER IS NOT IN A POSITION TO PROVIDE TRANSPORTATION.

SO EMPLOYMENT CANNOT BE DISCUSSED IN ISOLATION.

EMPLOYMENT IS NOT POSSIBLE WITHOUT EDUCATION.

NEITHER EMPLOYMENT NOR EDUCATION ARE POSSIBLE WITHOUT ACCESSIBILITY IS THE THEORY THAT WE ARE PLACING BEFORE YOU TO CONSIDER.

FURTHER, NEITHER OF THE THREE ‑‑ AND THIS IS A VERY IMPORTANT POINT, LADIES AND GENTLEMEN ‑‑ NEITHER OF THE THREE IS POSSIBLE WITHOUT STRICT LEGISLATIVE POLICY CHANGES.

TALKING ABOUT THESE ISSUES AT SEMINARS AND WORKSHOPS AND CONFERENCES AND PRODUCING PAMPHLETS AND PAPERS AND POSTERS, WE HAVE DONE THAT ENOUGH.

I DON'T KNOW ABOUT YOU, I DON'T KNOW ABOUT YOUR COUNTRIES, BUT I CAN SPEAK FOR MYSELF, I CAN SPEAK FOR INDIA, THAT WE HAVE DONE THAT ENOUGH.

THE PICTURE HAS NOT CHANGED.

THE PICTURE IS NOT CHANGING.

THE ONLY WAY POSSIBLE IS TO HAVE STRICT LEGISLATIVE MEASURES, TO HAVE STRICT POLICIES, WHICH WILL ENSURE THAT WHAT IS OUR RIGHT IS GIVEN TO US.

AND AT THIS POINT, I WOULD REFER YOU TO ARTICLE 27, NOT THAT YOU DON'T KNOW IT OR NOT THAT YOU HAVE NOT READ IT BUT I THINK IT'S IMPORTANT FOR US TO REMIND OURSELVES AGAIN AND AGAIN AS TO WHAT THE ARTICLE SAYS, AND THE ARTICLE SAYS, ON EQUAL BASIS WITH OTHERS.

THE ARTICLE SAYS THAT THE WORK ENVIRONMENT HAS TO BE OPEN, HAS TO BE INCLUSIVE, HAS TO BE ACCESSIBLE.

AND MORE IMPORTANTLY, THE ARTICLE GOES ON TO SAY THAT STATE PARTIES ARE REQUIRED ‑‑ SO IT'S MAY OR SHALL OR PERHAPS OR CAN BE REQUIRED TO PROHIBIT DISCRIMINATION ON THE BASIS OF ABILITY IN ALL FORMS OF EMPLOYMENT.

IT GOES AN TO SAY THE STATE PARTIES ARE REQUIRED THIS IS THE MOST IMPORTANT.

STATE PARTIES ARE REQUIRED TO EMPLOY PERSONS WITH DISABILITIES IN THE PUBLIC SECTOR, AND TO PROMOTE PRIVATE SECTOR EMPLOYMENT THROUGH A RANGE OF POLICIES AND MEASURES.

THESE MEASURES COULD INCLUDE QUOTA SCHEMES, WAGE SUBSIDIES AND INSURANCE RELIEFS.

EACH COUNTRY IS DIFFERENT, EACH SOCIETY IS THINKING.

OUR THINKINGS VARY.

I AM NOT ADVOCATING FOR A POLICY OF QUOTA.

I AM NOT ADVOCATING FOR A POLICY OF INCENTIVES.

BUT I'M SAYING THAT EACH OF US HAS TO GO BACK TO THE ROOT OF THE PROBLEM.

UNLESS WE HAVE FIRM LEGISLATIVE MEASURES, UNLESS WE MAKE THE PRIVATE SECTOR ACCOUNTABLE, WHAT I AM SAYING, AND I'M GOING TO CLOSE ON THAT LAST POINT, IS THAT EVEN IF WE DO NOT HAVE A QUOTA, AND EVEN IF WE DO NOT HAVE INCENTIVES THE LEAST EACH ONE OF US MUST DO IS TO HAVE A FIRM POLICY OF NON‑DISCRIMINATION.

THAT A DISABLED PERSON HAS AN EQUAL RIGHT TO BEING EMPLOYED, AND IF HE OR SHE IS DISCRIMINATED ON THE BASIS OF DISABILITY, THEN HE OR SHE SHOULD HAVE RECOURSE TO SOME KIND OF CORRECTIVE MEASURES.

UNLESS THESE STRONG STEPS ARE TAKEN, UNLESS WE ADDRESS THE CONCERNS OF EDUCATION AND ACCESSIBILITY, WE CAN GO ON HAVING MEETINGS UPON MEETINGS, CONFERENCES UPON CONFERENCES, MORE RESEARCH, MORE PUBLICATIONS, MORE POSTERS, THE PICTURE WILL NOT CHANGE.

WE HAVE TO GET SERIOUS.

ONLY THEN THE POSSIBILITY OF WORK WILL BECOME REAL.

THANK YOU VERY MUCH.

