Increasing Employment For Persons With Disabilities

by

Professor Emeritus Ron McCallum AO[1]

Chair

United Nations Committee on the Rights of Persons with Disabilities

Informal Session:

Realising the Right to Work and Employment

Fourth Session of the Conference of States Parties to the Convention on the Rights of Persons with Disabilities

3:00 pm to 6:00pm

Thursday 8 September 2011

Conference Room 4

NLB UNHQ

New York

Good afternoon ladies and gentlemen. In this informal session, we are discussing the right of we persons with disabilities to undertake paid work through realising employment. After all, the performance of remunerated work is a public act whereby we may contribute to the well-being of society. Work enables us to exercise our talents and also to provide for ourselves and for our families.

The problem for we persons with disabilities throughout the world is that our levels of employment are so very low. Of course, many of us are not in good health and many are unable to undertake paid employment. However, even in developed nations, persons with disabilities are twice as likely to be unemployed as are ordinary workers. This is why realising employment is a significant issue for persons with disabilities. Let me quote some important statistics. In its November 2010 report on sickness, disability and work, the Organisation for Economic Cooperation and Development (OECD) shows that in its member countries, employment rates – that is, labour force participation rates for persons with disabilities – are 40% below the overall level, while rates of unemployment are typically twice the overall level.[2] In my own country of Australia, in 2003 the workforce participation rate for persons with disabilities was 53%, whereas the rate for the entire workforce was 81%.[3] The unemployment rate for persons with disabilities was 8.6%, whereas the general unemployment rate was only 5.0%. In Australia, women with disabilities fared worse than did their male counterparts. In 2003, the labour force participation rate for women with disabilities was only 46.9%, compared with a rate of 59.3% for men with disabilities. Similarly, the level of unemployment was 8.3% for women with disabilities, whereas for non-disabled women it was 5.3%. Most countries which are members of the OECD provide social security payments to persons with disabilities who are not labour market participants. However, while spending on these benefits has increased faster than Gross Domestic Product (GDP) percentages, these are really passive benefits. Far less appears to be spent on programs to raise the level of employment of persons with disabilities.[4]

Given this lack of employment, it is little wonder that the United Nations Convention on the Rights of Persons with Disabilities (CRPD) regards the right to work as a crucial right. This audience is very familiar with article 27 of the CRPD which embodies the rights to work and employment. Let me remind you that the opening words of article 27 say that: "States Parties recognize the right of persons with disabilities to work, on an equal basis with others". Article 27 then proceeds to spell out in some detail the obligations placed upon ratifying countries. Article 27 requires them to " ... safeguard and promote the realization of the right to work, ... by taking appropriate steps, including through legislation, to ... ", and then follow eleven lettered paragraphs. Put briefly, these paragraphs oblige countries to prohibit discrimination in employment; to ensure equal pay for work of equal value; to ensure effective access to vocational and other training; to promote self-employment and entrepreneurship; to employ persons in the public sector and to promote employment in the private sector; and to ensure that laws provide for reasonable accommodation in employment. Ratifying state parties are obliged to adhere to article 27 and to use appropriate means to increase the employment levels of we persons with disabilities.

Other treaty bodies have also been concerned about the employment of we persons with disabilities. On 24 November 2005, the Committee on Economic, Social and Cultural Rights adopted General Comment No. 18 on the Right to Work which supports greater integration of persons with disabilities into the labour market.[5]

In my view, what is urgently required is for governments to establish schemes of support and training to increase the level of employment of persons with disabilities, and to support employers who employ us. It is largely through undertaking paid work that persons with disabilities are able to achieve full social inclusion in society.

Earlier this year, the federal, State and Territory governments of Australia adopted a national disability strategy.[6] One of the six 'outcome areas' of the National Disability Strategy aims to ensure that '[p]eople with disability, their families and carers have economic security, enabling them to plan for the future and exercise choice and control over their lives'. Under the umbrella of this outcome area are three policy directions, one of which relates to work (with the other two relating to an adequate standard of living and improved access to housing). This policy direction aims to '[i]ncrease access to employment opportunities as a key to improving economic security and personal wellbeing for people with disability, their families and carers'. It is early days of course, but it is strategies like these which will go a good way to increasing the employment of we persons with disabilities. Finally, more energy is required to change social attitudes so that people recognise that as full members of society, we have the right to work to support ourselves and our families as do all other members of society.

It is my hope that this informal discussion will give us an opportunity to learn about various programs and strategies throughout our world which are developing opportunities for we persons with disabilities to realise our rights to work and to employment.

Professor

Emeritus Ron McCallum AO

End Notes

[1] I wish to thank Ms Christine Ernst for her research assistance. I also wish to thank my wife Professor Mary Crock.

[2] OECD, Sickness, Disability and Work: Breaking the Barriers, November 2010, available at: http://www.oecd.org/document/20/0,3746,en_2649_34747_38887124_1_1_1_1,00.html.
[3] Australian Bureau of Statistics, (ABS) 2004, cited on p. 39 of the NDS, and see end note [6] below].

[4] OECD, above end note [2] pp 10-11.

[5] Committee on Economic, Social and Cultural Rights, General Comment No. 18, 24 November 2005, paragraph 17.

[6] Commonwealth of Australia 2011, National Disability Strategy 2010-2020, available at: http://www.fahcsia.gov.au/sa/disability/progserv/govtint/Pages/nds.aspx.
