[image: http://www.likaunika.org/Filer/pressrum/UNIQUE-loggan-med-farg.jpg]
Submission to the CESCR Committee on a General Comment
on the right to just and favourable conditions of work, Article 7
General discussion on 16 June 2015, 3-6pm in Palais Wilson

[bookmark: _GoBack]Equally Unique
Equally Unique is a Swedish Human Rights Federation focusing on the rights of persons with disabilities according to the UN Convention on the Rights of Persons with Disabilities, and the UN Convention on the Rights of the Child and the Convention on the Elimination of All forms of Discrimination against Women. The Federation was formed in December 2009 to jointly act and advocate for the right to accessibility and participation in society for people with a disability.
Equally Unique has 6 national member associations:
The Association of the Swedish Deafblind
The National Association for Disabled Children and Youths,
The Swedish Association of Hard of Hearing People,
The Swedish Neuro Association,
The Swedish National Association of the Deaf
The Swedish Association of the Visually Impaired.

1. Introduction
Equally Unique welcomes the initiative to a general dicussion on how to reach changes in working life to include all citizens and to grant them good working conditions, opportunities to earn their living and at the same time take part in those social contacts that result from meaningful and enriching work.
The situation on the labour market for persons with disabilities in Sweden has been worse than for the population in general for a long time. Unemployment for that group is greater and it does not seem to change with the state of the market. On the contrary, as a result of the international financial crises, many jobs that could be adapted to the individual have disappeared.
Despite the difficulties for persons with disabilities to enter the labour market, there is little political focus on the issue. Therefore we welcome the general discussion on ICESCR article 7.
Equally Unique would like to contribute with some points of view that we find valuable in the discussion on a working life and labour market that include everyone and make use of everyone’s inherent resources.

2. Recommendations
a. Attitudinal change and change of values
The Swedish labour market politics has a longstanding focus on the term “people with reduces capacities or limitations”, a term that is well meant, but risks to label people negatively. It is also a peculiar term, since one’s ability to perform in working life is determined by other factors such as accessibility to assistive devices. Equally Unique welcomed the CRPD recommendations to Sweden in April 2014:
The Committee recommends that the State party assess the impact of the use in the labour market of the term “people with reduced capacities or limitations” to refer to persons with disabilities, and revise it in accordance with the principle of non-discrimination.
We believe that it is a valuable contribution to the change of values that is necessary regarding persons with disabilities. It is important to emphasize capacity not deficiency. A report by the state investigation Funkautredningen[footnoteRef:1] states: [1: Sänkta trösklar – högt i tak” - Statens Offentliga Utredningar 2012]

“There has been a paradigm shift regarding working capacity, where several countries have moved from judging disability to focusing on the individual’s resources. According to the investigation, this outlook ought to increase the conditions for a fruitful match”.

Therefore, Sweden also ought to move away from the term “people with reduced capacities or limitations” and instead focus on their capacities. In another report of Funkautredningen the Norwegian strategy for employment is cited as an example of the disabling barriers that a person with disabilities encounters: the discrimination barrier, cost barrier, productivity barrier and information and attitude barrier.[footnoteRef:2] The barriers are considered external factors that must be removed in order to create better conditions for employment. In such a perspective, the problems are understood as external obstacles to employment, instead of the individual’s disability. [2: SOU 2012:92: Arbetshjälpmedel och försäkringsskydd för arbete på lika villkor, Statens Offentliga Utredningar 2013]

b. Public employers as role models employing persons with disabilities
Public employers such as governmental agencies, municipalities and county councils have an important role of showing the way by being role models in employing persons with disabilities. That is not the case today. The previous governmental agency Handisam described in a report from 2011 that only 14 % of governmental agencies that employed new personnel during 2010, employed one or more persons with disabilities with needs of accessibility adaptations from the employer.[footnoteRef:3] [3: Vad gör myndigheter för att anställa personer med funktionsnedsättning? Handisam 2011]

The state ought to initiate a discussion with public employers in order to become role models. A central commitment in the CRPD article 27 g is that the public sector should employ persons with disabilities.

c. Improve step support and increase adaptations to create work opportunities
Persons with disabilities are capable to apply for and get a job on the regular labour market. However, sometimes certain support to the employer may be justified. In Sweden there is a step support system in order to facilitate employing persons with disabilities. The step support level has been frozen since 2007, entailing that the size of the minimum wages has passed that of the step support.
The above results in employers not being compensated and therefore are not as willing to employ. In addition, a person employed with step support risks a poorer salary trend than others. According to the committee’s comment on article 7 on equal salary for equal work, there is a need to discuss how to remedy this, e.g. index adjustments following the regular salary trend.
Use public procurement as a means to increase diversity in working life – also from a disability perspective
According to the Swedish Competition Authority public procurement in Sweden amounts to approximately 450 billion euro per year (450-535 billion sek). There is significant economic power in this and is a potential tool for change. Therefore, the state, municipalities and county councils should include diversity and disability conditions in their procurements, e.g. that providers have accessible premises or a percentage of their staff have a disability.
It would be very valuable if the committee could discuss how the above could be realised.

5. A final comment
The implementation of human rights conventions in Sweden must be improved in Sweden. A step in the right direction would be to finally establish an independent mechanism to promote, protect and monitor human rights work in Sweden according to the Paris principles.
By ratifying the CRPD Sweden has committed to doing so and Sweden has been criticized by several committees for not having an independent human rights institution.
Equally Unique believes that an independent human rights institution would play a crucial role in human rights work in Sweden, not least considering the right to work and the right to an inclusive and non-discriminatory working life.

1 (4)

image1.jpeg
equally unique

The Swedish Federation Human Rights
for Persons with Disabilities

