WORLD BLIND UNION
1929 Bayview Avenue
Toronto Ontario Canada M4G 3E8
www.worldblindunion.org

World Blind Union (WBU) written statement to CESCR on the general discussion on the right to just and favourable conditions of work leading to general comment.
Date: May 4, 2015
The World Blind Union (WBU) is a global organisation that represents the worldwide community of 285 million blind and partially sighted persons. “We envision a community where people who are blind or partially sighted are empowered to participate on an equal basis in any aspect of life they choose”. We have been working for more than 3 decades to make a significant difference in the lives of millions of Blind/Partially sighted persons through our work in the areas of Representation, Capacity Building, Resource Sharing and Accessibility which includes our efforts to influence the policies and regulations of the UN and other international agencies to reflect the needs and views of blind and partially sighted persons. WBU operates through 6 regional unions which are comprised of organizations of and for the blind in some 190 countries.

The WBU is one of the key, active and founding members of the International Disability Alliance and also has consultative status with UN ECOSOC, World Bank, WHO and a number of other relevant UN and international agencies.

The WBU wholeheartedly welcomes and sincerely appreciates the initiative of CESCR on the general discussion on the right to just and favourable conditions of work leading to general comment.
Introduction:
“Employment leads to empowerment” is a popular saying in the field of rehabilitation of persons with disabilities in general and persons with visual disabilities in particular. Unfortunately many development and disability service agencies do not address this critical area of rehabilitation resulting in a much higher level of unemployment among blind and partially sighted persons than for the general population and also in comparison to many other disability groups.. This is established by various studies and research. For example, according to the World Report on Disability (2011) by WHO and WB, the unemployment rate among persons with visual disabilities is over 75% in industrialised countries. Furthermore, at the global level, less than 3% have access to any kind of productive wealth and assets. They exhibit lowest economic outcomes as a result of lack of their access to the labour market. If this is the situation in the industrialised countries, the situation in the developing countries is still worse with more than 90% unemployment among persons with visual disabilities. In addition, according to the “Capability Approach and Theory of Justice” by Dr. Amarthya Sen, they face two categories of handicaps which include “Earning handicap” and “conversion handicap”. Earning handicap refers to the difficulty of persons with visual disabilities to get into the larger labour market or organisations of production and distribution due to various causes and barriers. Conversion handicap refers to the difficulty of persons with visual disabilities to convert their earning to the enjoyment of leisure due to the additional expenses incurred as a result of their disability. The key issues of persons with visual disabilities with regard to their right to just and favourable conditions of work are summarised below.

Key issues:
· Ignorance and misperceptions of potential employers who are reluctant to hire persons with disabilities due to their perceptions that they are less productive, more likely to have workplace accidents, and that their accommodation needs are too expensive – all misperceptions that are refuted by the available research;
· Ignorance, negative attitudes, and misperceptions of workplace colleagues, resulting in lack of support, non-cooperation and isolation of persons with visual disabilities which affect their performance and career development.
· Lack of accessibility measures within the workplace and at the workstation; such accessibility measures could include: computer access equipment such as screen readers or screen magnification software, proper lighting for persons with partial sight, accessible wayfinding strategies (such as tactile and high contrast signage, stair nosings); ability to receive required employment related information in accessible formats such as braille, audio electronic and so forth;
· Absence of trained instructors at the community level or within the company to train persons with visual disabilities to use assistive devices and technology required for the performance of their job.
· Little or no inclusion of persons with visual disabilities in the trade union activities and grievance redress mechanisms.
· Most employers do not have policies or programs to facilitate the rehabilitation and accommodation of employees who encounter vision loss, whether through accident or disease, during the course of their employment. As a consequence of the lack of return to work programs, the retention rate is very low.

Recommendations:
On the basis of these facts and issues that affect the rights of blind and partially sighted persons to just and favourable conditions of work, the WBU makes following suggestions.
We call upon the states parties to:
· Undertake orientation and sensitisation programmes for both employers and employees in order to dismantle the negative and crippling attitudes, myths and misperceptions regarding the employability of blind and partially sighted persons.
· Implement programs to provide appropriate assistive devices and technology to employers and blind/partially sighted employees in order to maximise their work performance and to address the concerns of employers regarding cost of accommodation.
· Train appropriate human resource to train persons with visual disabilities in the use of assistive devices and technology.
· Implement accessibility policies for accessible buildings and information with applicability to public and private sector employers; such policies and guidelines to be in line with CRPD Article 9 regarding Accessibility
· Undertake massive awareness generation programmes in order to encourage employers to recruit persons with visual disabilities .
· Ensure that all information available to the public on their right to just and favourable conditions of work, workplace safety and so forth are available in accessible formats and that they are readily available to blind and partially sighted persons.
· Implement regulations or guidelines to ensure that the persons with visual disabilities are included and accommodated in the their trade union programs and activities and that trade unions have the necessary knowledge and understanding to support their members who have visual disabilities.
· Encourage all employers to provide ample opportunities to persons with visual disabilities to promote their career growth and development through appropriate capacity building exercises which are available for other employees without disabilities.
· Introduce measures to increase the employment of persons with visual disabilities, which may include the introduction of affirmative action measures such as quota systems.
· Develop guidelines to encourage employers to implement measures to support their employees who may encounter vision loss while on the job to facilitate their return to work, as well as to ensure that visually disabled employees have an equal opportunity for career advancement and promotion.
[bookmark: _GoBack]For more details, Contact:
Dr. Penny Hartin,
E. penny.hartin@wbuoffice.org

