Mainstreaming Disability in the Development Agenda

The Right to Decent Work

I have been asked to discuss the importance of employment in enabling people with disabilities to take part in the economic life of their communities and countries and to give practical examples of how States can influence the employment of persons with disabilities.

In what I have to say here, I will focus on general issues and points, and will come back to the specific contribution of the ILO later in this session.

As an introduction

1. Having good work is central to the empowerment and inclusion of people with disabilities, whether this be a job with a company or a small enterprise, or self employment. This can be said of anyone, though the impact of having a job may be greater for a disabled person for several reasons.

a. Working enables people with disabilities to earn a livelihood, not only to meet their basic needs but also to cover the additional costs of living with a disability.
b. Working makes it possible to make social contacts. Disabled persons may have limited opportunities to meet people, and the workplace provides such an opportunity. Not having a job may reinforce social isolation.
c. Work, particularly paid employment, provides persons with disabilities with an opportunity to show they can contribute. Work builds positive attitudes, and self-esteem and those who are unemployed may lack pride and confidence in their own ability.
2. The creation of decent and productive conditions of work and employment for people with disabilities is a challenge to employers, workers and to societies as a whole, as well as for governments of representatives and advocates of disabled persons. The social partners, in particular, need to be involved, if progress is to be made.

3. People with disabilities are a diverse group facing different opportunities and barriers to full participation in the labour force, requiring different levels of support if they are to take their place and make their contribution. Prospects differ depending on whether they have a physical, visual, hearing, intellectual or psycho-social disability whether they have had a disability from birth, early childhood, teenage or adulthood; whether they are male or female; whether they live in more or less developed economies, in rural or urban areas. Other factors like ethnic origin also come into play. These determine the paths they follow through life – through education vocational and entry and progress in the work force

What is the current situation?

4. Nearly 470 million people with disabilities are of working age in the world today.

5. Many have obtained employment or have set up small enterprises and are included in their communities and society; but millions face serious challenges in the world of work – higher unemployment, underemployment and lower earnings than non-disabled persons. Many are not active in the labour market at all, discouraged from starting to look for work in the first place, or from continuing their search because of early experience of exclusion with implications for self confidence and self-esteem.

6. Linked to their marginalized position in the labour force, people with disabilities often end up in passive assistance programmes, receiving disability benefits or pensions, in countries where such schemes exist; or reliant on their families or on charity elsewhere

7. They are more likely to be poor: 82 per cent of disabled people worldwide live below the poverty line (Hope, 2003); 20 per cent of all people living on less than a dollar a day worldwide are disabled (World Bank, 2005). Like other poor people, persons with disabilities have very limited access to education and training that could help improve their potential productivity, employment and income earning prospects.

What is required if persons with disabilities are to access decent work?

8. Enabling legislation
Frequently, people with disabilities are hampered in their search for work by the provisions of law, which may incorporate a medical or charity-based understanding of disability, rather than a rights-based understanding. States are starting to take steps to review their disability-related laws to ensure that they are in line with the provisions of ILO Convention No. 159 concerning the Vocational Rehabilitation and Employment of Disabled Persons and in anticipation of the UN Convention on the Rights of Persons with Disabilities (CRPD). Anti-discrimination laws put in place or targets are being set in the form of quotas.
For example: a new comprehensive disability bill was signed into law 2006 in Zanzibar, following strong advocacy and the commissioning of a draft bill by the disabled persons’ organization there; In Tanzania Mainland, a review of the disability legislation was undertaken recently by a lawyer with a disability, in consultation with key stakeholders; In Zambia, a review of disability legislation has also been initiated.
In addition to disability-related legislation, general employment legislation and regulations need to be reviewed from a disability perspective, to ensure that they do not contain constraining provisions – for example, in Ethiopia, the provisions of the Civil Service regulations prevented people with certain disabilities from entering public employment, while in View Nam, the law states that persons with disabilities may not work more than 7 hours a day, a requirement which constrains their chances of getting a job. States can commission disability audits and may obtain support in this through international technical cooperation.

9. Enabling policies
Closely linked to legislation, States need to have appropriate policies in place to improve employment opportunities for people with disabilities. Policies on access to education, vocational and business skills development, employment services, and credit, as well as accessibility of the built environment, public transport and information, are as important as those pertaining directly to employment, since these affect their employability and thus their chances of convincing employers that they are the right candidates for jobs.

10. Access to up-to date skills
Yet in most countries, skills development opportunities for disabled persons are still generally offered in special centres, through on-job training, informal apprenticeships, or short-term projects; courses are often offered in outmoded skills, and are frequently uncertified. States have a central role to play in opening up general skills training programmes to persons with disabilities, and in ensuring that the training provided to persons with disabilities, in whatever form, meets national standards and in line with market requirements. Otherwise, graduates with disabilities will find it more difficult to compete with non-disabled job seekers.
11. Access to good employment services.
States can ensure that people with disabilities have access to the support and guidance available through public employment services and can encourage private employment agencies to cater to job-seekers with disabilities. In many countries to date, disabled persons do not have access to the general PES, though some countries have developed extensive services specifically for persons with disabilities, providing support not only in job search but also in the establishment of small enterprises. PES can also reach out to employers through job-fairs, job-bazaars where persons with disabilities demonstrate their work capacity – such events have led to recruitment in several countries in Asia, for example.
12. Access to training in business skills, to business development services and to credit
For many people with disabilities and non-disabled persons in developing countries, most work opportunities lie in the informal, unregulated economy rather than in formal jobs. In order to improve their living standards, States have a role to play in encouraging the provision of training business skills, the establishment of business development services and of credit services which are open to lending to entrepreneurs with disabilities.
13. Incentives to and advisory services for employers
In addition to policy measures which affect the ‘supply’ side of the labour market by improving employability, States can influence the demand side of the market through incentives and subsidies to encourage employers to recruit and retain workers with disabilities – such as tax or social insurance reliefs, subsidies to compensate for productivity gaps, grants for workplace adaptations, and so on. Awards to employers for excellence in making their premises accessible or in recruiting disabled persons, and the associated publicity can also be effective in motivating companies. States can also improve employment prospects through the establishment of technical advisory services – providing information on accommodation of workers with different disability types or undertaking job or work analysis so as to match candidates to jobs. States can also support on-the job training through subsidies to Supported Employment initiatives.

14. It is also important for States to develop and implement measures to combat stereotypes of persons with disabilities which often lead to discrimination. Mistaken assumptions about work capacity of persons with disabilities, based on lack of information, permeate many of the others areas mentioned affecting pathways to decent work open to them. Information campaigns and close collaboration with the media aiming to increase knowledge and promote positive images can have a widespread, beneficial effect.

Concluding remarks
Decent work is a key factor in the empowerment and inclusion of people with disabilities. They remain disproportionately undereducated, untrained, unemployed, underemployed, and poor – especially women, youth and those in rural areas. States have a key role to play in building pathways to decent work for disabled persons by tackling these challenges, and should consult and collaborate closely with employers, trade unions and organizations of disabled persons in doing so.

PAGE
1

