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
(New York, 7-9 September 2011)
Speaking Points

Barbara Murray

Senior Disability Specialist

International Labour Organization,

· Implementing Art 27 on the Right to Work and Employment requires:

· measures to make labour markets open, inclusive and accessible to men and women with different types of disabilities – physical, sensory, intellectual, psycho-social disabilities .

· measures to cater to those who seek to work in formal, contractual employment, and measures to enable those who work in the informal economy to benefit also

· What is the starting point,
· in accelerating the transition from segregated employment to decent, productive work in the open labour market?
· From petty trading in informal settings to viable small enterprises yielding a decent income?
· From work not covered by employment legislation, to full coverage by labour laws and regulations?
· From limited or no choice of occupation to work freely chosen or accepted?

1. Making labour markets more inclusive: Legal framework
· Laws that require

· Non-Discimination

· Equality of Opportunity

· Equality between men and women

· Reasonable Accommodation.

· First steps

· Disability review of laws relating to employability and employment of persons with disabilities

· Consultation involving government, social partners and civil society, in particular disabled persons’ representatives to consider findings, agree recommendations for change

· Revision of laws, adoption of new laws, including provisions for effective implementation and enforcement.
E.g. Incentives to employers; supports to worker with disabilities; support to programmes of supported employment
2. Making labour markets more inclusive through Reasonable Accommodation
In some places of employment:

· Technical advice required

· Public subsidies for high cost accommodations

· Availability of relevant support services

- In many cases, though, companies are already well advanced in making reasonable accommodation and much can be learned from their initiatives and experience, as illustrated at the side event on reasonable accommodation specifically relating to information and communications technologies. The recently established ILO Global Business and Disability Network is a further source of ivaluable information on making workplaces open accessible and inclusive.

3. Making labour markets more inclusive through Skills development, so that people with disabilities can bring to the labour market the kind of skills that are required.

· Measures needed to improve
· Access to mainstream programmes

· Improvement of dedicated courses catering to people with disabilities

· Labour market relevance of courses offered

· Occupational Standards in the curriculum

· Training Equipment

· Instructor Qualifications

· Access to on-job training

· Who should take the lead?

· Government

· Vocational training providers

· Employers

· NGOs

4. Realizing the right to work for people in informal economy: Entrepreneurship development programmes and services
Measures to improve access to:

· Entrepreneurship training

· Business development skills

· Exhibition skills

· Business development support services

· Credit
· Who should be involved?

· Government ministries and agencies

· Training agencies

· Micro-finance institutions and banks

5. Making labour markets more inclusive - Access
· Measures required in following areas:

· Building regulations may need revision

· Minimum standards

· Training

· Availability of ‘live’ assistance and intermediaries

· Electronic information

· Minimum standards

· Places of employment

· Technical advice required

· Public subsidies for high cost adaptations

· Who should be involved?

· Relevant Ministries

· Universities/Architecture faculties

· NGOs

6. Making labour markets more inclusive: raised awareness
· Effective, targetted public information campaigns to tackle widespread misconceptions about skills, merits, abilities and working capacity of persons with disabilities

· Measures to involve media actively
Building bridges: Who should be involved?
· Employer Organizations, networks and disabled persons organizations
· Ministry with lead responsibility

· Media/Advertising bodies

· Civil society
7. Realising the right to work and employment Implications of Paradigm Shift
Fundamental Changes required - including in

· Roles of

· special disability agencies, service providers

· mainstream agencies, service providers

· disability advocates

· Involvement of social partners

· Employers

· Trade unions

· Civil society

· Certain types of services and programmes

· Sheltered Employment

· Vocational training

PAGE
1

