1

International Disability Alliance (IDA)

Member Organizations:

Disabled Peoples' International, Down Syndrome International,

Inclusion International, International Federation of Hard of Hearing People,
World Blind Union, World Federation of the Deaf,

World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA contribution to the OHCHR thematic study on work and employment of persons with disabilities
Office of the United Nations High Commissioner for Human Rights
United Nations Office at Geneva, CH 1211 Geneva 10
Fax. +41 22 917 90 08
E-mail: registry@ohchr.org
cc: disability@ohchr.org

Introduction
Employment is for all persons in working age a key element towards combatting poverty and to achieve social inclusion and participation on society. This applies equally to persons with disabilities. In addition, employers need to be able and willing to employ persons with disabilities in order to ensure that they can hire the most competitive candidates.
However, the available statistics indicate that the employment levels of persons with disabilities are usually two to three times lower than those of non disabled people.

Many issues affect the capacity of persons with disabilities to obtain employment and to be able to progress in their employment. Barriers to education, lack of reasonable accommodation, lack of accessibility to infrastructures and to information, limitations related to legal capacity, as well as attitudinal barriers in society are some of the areas that have a significant impact on the employment of persons with disabilities. In addition, many persons with disabilities are declared inactive, as most are not even registered as job-seekers and therefore technically inactive, and because often disability is seen as inability to work.
Article 27 of the UN Convention on the Rights of Persons with Disabilities (CRPD) is one of the most detailed articles of the CRPD, which clearly reflects that States need to undertake a large variety of measures to ensure that persons with disabilities have equal opportunities to find an employment and to have a professional career.

The present contribution, which has been prepared in consultation with all IDA members, seeks to be mainly action oriented, trying to identify some of the key issues faced by persons with disabilities and to make concrete proposals on what States and other stakeholders should do to improve the current unsatisfactory situation.

Protection from discrimination on the basis of disability

Article 27 sets out very clearly the obligation of States to have legislation in place that protects against discrimination on the basis of disability. “Discrimination on the basis of disability” is defined in article 2 of the CRPD.

When implementing this legislation, it is important that States do not restrict this protection to persons who have a disability certificate, as this would exclude people who have not applied for a certificate or people whose disability does not qualify to get a certificate. Moreover, legislation should protect from situations in which a person who is associated with a person with a disability is discriminated because of this association and situations in which the person is discriminated because he or she had a disability in the past (for instance, who has previously experienced mental health related issues), as well as those who have, will have or are supposed to have a disability. It is also very important that legislation explicitly foresees the denial of a reasonable accommodation as a form of discrimination.

"Reasonable accommodation" is defined in article 2 of the CRPD.
 Some examples include modifications to the job application process, modifications to the work environment or to the way or circumstances in which the position held or desired is customarily performed, and modifications that enable an employee with a disability to enjoy equal benefits and privileges of employment (like employer-sponsored training or social events)
.

Some employers incorrectly assume that all persons with disabilities will need reasonable accommodation or that accommodations will be too costly or difficult to provide. In fact, many persons with disabilities will never need reasonable accommodation and most accommodations can be provided at zero or little cost.
Globally, the concept of reasonable accommodation is however still largely unknown and it is important that States provide additional information to employers, trade unions, and persons with disabilities on the concepts of reasonable accommodation and undue hardship. It is also important that it is made clear that reasonable accommodation needs to be provided not only to actual employees with disabilities, at all phases of the employment, which include the ordinary (nondiscriminatory) termination of employment and also any employer obligations after employment related to health care, pensions etc., but also to job seekers with disabilities during the selection process.
It is important that States give guidance to all employers on how to provide reasonable accommodation in a way that respects the confidentiality of the information and the relevant person’s right to privacy (art. 22). People with disabilities applying for a job or already in a job should be able to inform about their need for a reasonable accommodation, but this information should be kept confidential, if the person so wishes. In some places guidance on implementing the relevant non-discrimination law indicates that during interviews potential employers in general may not ask applicants whether they need reasonable accommodation, but if the applicant’s disability is obvious or if the person has voluntarily mentioned it the employer may ask limited questions only, whether the employee believes that they would need reasonable accommodation and if so what the applicant believes he or she would need. States should prohibit asking other questions about the person’s disability during the application process. Employment cannot be denied on the basis of the need for reasonable accommodation because that constitutes discrimination on the basis of disability counter to articles 2, 4 and 5.

States need to inform employers that they have the duty to protect the confidentiality of information related to reasonable accommodation, and to protect applicants’ and employees’ privacy. Adequate human resources and administrative policies are needed to manage confidential applicant or employee information and to maintain privacy. For example, confidential data (including requests, and any medical or other information provided by the employee) should be collected and stored separately from the employee’s personnel file, and be handled only by relevant and authorized employees who have an identifiable need to review the information. The purpose of the data collection needs to be limited and this limited purpose and the company’s privacy/confidentiality policy should be clearly communicated to applicants or employees. Applicants and employees should be informed about to whom they can make accommodation requests and provided contact information for this, and staff handling those need to be adequately trained.
Employers need to have good employment policies in place that will merit the confidence of those persons with disabilities who do have accommodation needs. Workplace cultures need to be made respectful and inclusive so that employees (and including those with invisible disabilities) who have accommodation needs and who want to can feel comfortable self-identifying and communicating those needs. Positive messages about the inclusive workplace from the top-down, management and staff trainings, including disability in the employer’s diversity statement, accessible architecture (including accessible toilets) and website including with relevant signage and information about that, communicating the desired values and what constitutes (or does not constitute) respectful behavior by other employees, as well as terminating their employment when they do not carry those out, are among the factors that can help to build the necessary good environment in which a range of accommodation requests can be made and therefore met. For example, one wheelchair user might need to explain to his or her employer that he or she needs a suitable place to stretch out for some minutes outside of their wheelchair throughout the day; or, one person with post-traumatic stress would be better off with supervision over email instead of in person; or a person with limited mobility (who needs this) might not feel comfortable asking the employer to change the doors and entrances to ones that are safe and accessible for her or him; or working times might need to be adjusted. Yet those employees would not feel comfortable making those requests if the workplace environment is not conducive to this and if staff are unfamiliar with reasonable accommodation.
Employees with disabilities should not be treated differently from other employees after making accommodation requests for any matter other than the accommodation itself, or be subject to any additional scrutiny not applied universally to all employees. Thus, when the employer provides an accommodation, it can be a good moment to reaffirm to the employee that nothing else will change (negatively). Good policies need to be in place and regularly enforced and updated. This contributes to a safe and healthy working environment.
Moreover, it is very important that States provide technical and financial assistance for the provision of reasonable accommodation, which should also limit the use of the undue hardship exception. A centralized and accessible source of information about reasonable accommodation should be made easily available to employers and to persons with disabilities. Countries can create job accommodation networks that can provide information, assistance, and resources through websites, telephone hotlines, email and live chat, that are targeted for employers to help them comply with their obligations, and for persons with disabilities seeking accommodations.
 Such resources need to take a cross-disability approach meaning that they provide resources for persons with different disabilities.
States should ensure that persons with disabilities and other persons that have been discriminated on the basis of disability have easy access to mechanisms through which to challenge these situations. The existence of non discrimination bodies in charge of promoting non discrimination and enforcing obligations, which can investigate complaints and bring actions against the relevant parties, is one important option to consider. Effective mediation services between the employer and the person with a disability who considers to have been discriminated can also play an important role.
It is also important that the level and type of sanctions for discriminatory acts and practices are sufficiently relevant to discourage this type of behaviour. Legal actions by enforcement authorities, inspections to ensure meeting accessibility codes, reporting, fines, damages, re-institution of a person’s job or benefits to them, or provision of benefits, back pay where appropriate, apologies, termination of other employees’ employment who harass or otherwise violate the employer’s nondiscrimination policy, mandatory training, and mandatory public service for offending employers can help to discourage discrimination and are actions that should be taken to prevent and address discrimination.
Very often, requirements under the heading of health and safety lead to situations in which a person with a disability is denied a job. Very often, these decisions are based on prejudice and also often certain problems can be addressed through the provision of reasonable accommodations. It is important that health and safety protocols are carefully revised in order to avoid a discriminatory effect on persons with disabilities, and also revised to ensure that that they actually include persons with disabilities.
It is also important that mainstream measures protecting employees from harassment (including sexual harassment) are designed in a way that people with disabilities, often more vulnerable to these type of situations, can easily access these schemes and are protected from any form of retribution. Such measures should also be reviewed for their inclusiveness of persons with disabilities.
Recommendation:
· States should enact legislation in place that protects against discrimination on the basis of disability and ensure that the legislation explicitly foresees the denial of a reasonable accommodation as a form of discrimination, and make information and resources related to reasonable accommodation readily available to all employers and persons with disabilities.
The need to have good employment laws that ensure a healthy and safe working environment for persons with disabilities

Related to the previous section on ensuring non-discrimination, and including through the provision of reasonable accommodation, States need to ensure that their nondiscrimination legislation extends to employment settings (hiring, retention and promotion), and need to enact employment laws that will require employers to create healthy and safe working environments for persons with disabilities among all others.

Good family and medical leave, sick leave, personal days, and other employment policies are needed that will benefit all employees and employees with disabilities in particular. Flexible working hours, the (real and not only) option of working from home, and other good employment policies are helpful.

Recommendations:
· States should enact legislation specifying that employers are required to provide reasonable accommodation, healthy and safe working environments, fair wages, and good working conditions for persons with disabilities among all others.
· Employment laws should specify what can (very narrow) or cannot (very broad, including most things) be asked in job interviews related to disability and should set forth reasonable accommodation guidance, including how requests should be collected, handled and stored, and data protection obligations, and employee rights related to reasonable accommodation and privacy of confidential data.
· States should encourage good employment policies and benefits taking persons with disabilities and their needs into account.
The need to complement non discrimination legislation with positive action measures
Protecting persons with disabilities from discrimination can make an important contribution towards the employment of persons with disabilities. Experience has however shown that non-discrimination legislation, while being quite effective for persons with disabilities who are in the labour market, is not enough to promote the entry into the labour market.

Article 27 therefore foresees a wide and diverse range of measures that States should implement to promote the employment of persons with disabilities. They are called different names in different places where these exist- affirmative action, positive measures, positive action, positive discrimination, etc. The term “positive discrimination” is avoided here because sometimes it can lead to confusion. Regardless of the title, the basic concept of being an equalizer is the same. These are targeted to advance the situation on a group basis and also the situation of individual persons with disabilities. They can be at the broader legislation and policy levels and also at the individual level.
The most often used positive action measures in the context of work and employment are financial incentives; quota systems; pro-active targeted recruitment and outreach; good hiring, retention and promotion policies; employee and management development, including skills and leadership development, and training; and mentoring.
Financial incentives, which should go beyond the coverage of the costs of reasonable accommodations, are especially effective to promote the employment of persons with disabilities in small and medium enterprises. Well-designed financial incentives should take into account the individual situations. The provision of lump sums for all persons with disabilities is a system which is easier to apply, but usually leads to giving preference to those persons with disabilities whose disability is less severe or has less impact on the performance of the person with a disability. Some financial incentives are given in the form of direct allocation or as tax credits (such as for small to medium enterprises, to make accommodations for workplace accessibility, transportation or provision of sign languages). These can be helpful but it can also be helpful if the resources needed are immediately available such as through business subsidies or loans. International regulations related to State aids should not lead to limiting the possibilities of States to provide subsidies promoting the employment of persons with disabilities.
Another form of financial incentives are the incentives designed to benefit businesses that are wholly or partly (at least 51%) owned by persons with disabilities or that are jointly owned by persons with disabilities, (other) women and persons belonging to minority groups). These sometimes take the form of tax breaks or loans. Tax breaks can be provided to them and to other businesses that use these businesses (these are called for example supplier diversity programs, disadvantaged business programs, small business programs, etc.). Specific loans can be provided to businesses owned by persons with disabilities or jointly owned with (other) women or minorities. Training and networking can be offered to the business owners. Public procurement has an important potential in promotion of employment by obliging contractors to have inclusive employment strategies for persons with disabilities or to comply with existing quotas.
 Vocational training providers (often public or paid by public funds) should be obliged via public procurement to make their training programmes accessible.
The effectiveness of quota systems is an issue of discussion, as very few countries have effective quota systems.

More generally, quota systems can lead to a number of problems, including:

· Conceptually, the message quota systems send is that people with disabilities are employed because they have a disability, while the rest of the employees are employed because of their abilities. It is important that States design any positive action systems in a way that this potential negative element is minimized and instead work to increase recognition of the value of diversity.
· A lot of emphasis is put on the employment, but not so much on ensuring equal opportunities for career development. This can lead to an overrepresentation of staff with disabilities among the less skilled and less paid employees.

· Employees with disabilities, who might not want to inform about their disability, are encouraged by employers to do so, so that employers can account for them when reporting on their quota obligations. This goes against the right of privacy of persons with disabilities.
· There is a risk of excluding persons with more severe disabilities or whose employment might require heavier types of support.

· Some employers may simply opt to pay a fine instead of employing persons with disabilities where there is an obligatory quota.

Article 27 does not make it compulsory to have quota systems, but foresees in its article 5 the possibility to establish positive action measures, which need to be in compliance with the CRPD. This would for instance not allow for a system of reserved jobs, where certain jobs are allocated to people with specific disabilities, as this seriously limits the career development possibilities.
Other examples of positive action measures can include training programs, pro-active and targeted outreach and recruitment, employee and management development, and employee support programs. Nondiscrimination laws should make it clear that positive actions are permitted, encouraged and in some cases required. Employer policies regarding hiring, retention and promotion should take disability into account as a positive criterion that increases the diversity of the staff, and that recognize the value of diversity. For example, if two qualified candidates both apply for the same position, one with a disability and one without a disability, favourable consideration is given to the person with the disability because she or he would add to the diversity of the staff.
These procedures should be incorporated into the company’s written personnel and other relevant policies. Employers with written affirmative action programs need to implement them, keep them on file and update them annually.
Providing specific funding for schemes to support persons with disabilities who are in transition from education to employment is another form of positive action. Sometimes persons with disabilities who do successfully complete education are not able to use the available career resources in the same way as other persons, for diverse reasons, and need specific support to make the transition to employment. Some may lack the benefit of regular family support in this regard. Specific outreach and help should be provided to recent graduates of education (including higher education) and this should be integrated with career and alumni services. Financial assistance during the transition, and affordable education, are important during this time, because many alumni with disabilities are among the working poor both during and after completing education, working in subsistence jobs that still do not meet their basic costs. Efforts should be made to reduce poverty and stress for people with disabilities in this situation.
Positive action measures in education are needed that are closely linked with employment. For example, admissions policies are needed that recognize disability as a positive criterion that adds to the school’s diversity. These are crucial to ensure that more persons with disabilities are enabled to seek employment on an equal basis with others and have equal opportunities. In addition, affordable education is needed, so that persons with disabilities are not at a greater disadvantage than others in their peer groups. High education costs (relative to income and available support) delay achieving financial equality or saving for retirement. Some students with disabilities simultaneously working and borrowing still cannot cover education fees and subsistence costs.
Some students with disabilities have to take extra time to finish their studies because of financial, health or personal reasons. Employment can be helpful for advancing the economic rights of persons with disabilities but educational costs can be a major factor for some. In addition, employers (both public and private) should make continuing education opportunities and professional development opportunities available to employees with disabilities who may not have had the resources to focus on some things or “extras” in obtaining their qualifications. Based on these situations this means that workplaces need to welcome and provide assistance to persons with disabilities in these situations and help to get them on track financially and to catch up to where they need to be for their life stage. In addition employers should take into account the needs of employees with disabilities who have less flexibility and resilience to catastrophic financial events than do other employees coming from different life experiences, and help them as possible through appropriate employee benefits.
Overall, positive action measures are much needed to help to counter existing inequalities facing persons with disabilities in societies.
In addition, strategies and plans for job retention are needed for when people become disabled during their working lives, a large group. Whenever possible, the relationship with the current employer should be kept, as the experience shows that once people are out of the labour market, it is very difficult to get them back.
· Recommendation: States and other stakeholders should enact a broad range of positive action measures to increase employment of persons with disabilities and equal opportunity to find employment, including, inter alia: financial incentives; systems to increase numbers of persons with disabilities in good employment; pro-active targeted recruitment and outreach; good hiring, retention and promotion policies; employee and management development, including skills and leadership development, continuing education opportunities and training; and mentoring.

Special attention to women with disabilities

The available statistics generally show that the unemployment levels of women with disabilities are even higher than those of men with disabilities. When in employment, their salaries are lower than those of their male peers.

The same issues affecting women generally with regard to equal access to employment, harassment in the workplace, lower pay for equal work, the “glass ceiling”, etc. also face women with disabilities, who are often doubly discriminated. In some countries
 where there is a very low rate of women on big companies’ governing boards, this means that there is a tiny minority of women with disabilities at this level of employment. Thus, major companies’ direction, goals, strategies and policies are lacking diverse input and are disconnected from society as it really exists. Yet even more issues affect women with disabilities, including increased difficulty to secure employment, extra costs related to disability, lack of control over their own property or money because of legal capacity laws. Free and confidential career and financial counseling available throughout different stages of life would be of benefit to many women with disabilities. In addition programs for providing career advice to young women and girls with disabilities should avoid reproducing stereotypes and discrimination about what women with disabilities can or cannot do.
Many initiatives designed to promote women’s equal enjoyment of all human rights can also benefit women with disabilities (nondiscriminatory and affirmative action targeted hiring policies, gender awareness and training, such as communication training, raising awareness about workplace behavior and related assumptions, good maternity and paternity leave, family and medical leave policies, etc.). While beneficial, these will not sufficiently increase good employment of women with disabilities or address all specific accommodation needs. More general initiatives to advance the situation of women need to include women with disabilities, who must be consulted.
In addition, some women who have disabilities specifically linked to violence against women or other trauma need access to good employment and a stable and healthy work environment, which can in some cases help to mitigate intergenerational issues related to violence against women or other trauma.
Persons who have survived violence, family violence, sexual violence, incest or other issues, and family violence survivors who have trauma regarding rape or rapes of their relative(s), including children of persons who have experienced marital rape, or who have experienced violence in health care settings, also need to be able to request relevant accommodations. (The same is true of all persons with disabilities, not just women, but often girls and women are more subject to sexual violence.) Such issues can make accommodation requests difficult for all those involved which just means that very good and straightforward policies need to be in place.
Employers can provide all new hires guidance on what they need (and don’t need) to indicate to the employer in making an accommodation request. This will make requests easier for persons with disabilities and also for staff approached with such requests, who might not be so used to dealing with the relevant issues. The privacy of the persons involved needs to be strictly protected in particular if an employee does voluntarily mention being a violence survivor to the employer in making an accommodation request. Employment benefits such as available, affordable (including free), confidential and optional counseling or financial counseling by outside providers that are regularly provided to all employees as part of basic insurance coverage can be of benefit to some women with disabilities who will therefore have some good support options and may lessen the need to make an accommodation request of their employer that would be difficult to make without disclosing private information.
Benefits such as any related to leadership development, self-defense courses (which help to promote the message to all employees that violence is not acceptable), employee wellness, stress reduction, coping strategies, healthy lifestyles and work-life balance can be extremely helpful to women with disabilities and should also be specifically made inclusive of them.
It is therefore important that special attention is given to measures to promote the employment of women with disabilities and to ensure nondiscriminatory, safe and healthy work environments and suitable employment benefits to meet the needs of women with disabilities among all others.

UN WOMEN has a special role to ensure that mainstream measures targeting the economic empowerment of women include women with disabilities as a priority group. UN Women should pro-actively hire women with disabilities at headquarters and in country presences. It should prioritize supporting human rights education and training for women and girls, including those with disabilities, and integrate the CRPD into this.
Recommendations:
· States and stakeholders including UN WOMEN should pro-actively promote the hiring, retention, and promotion of women with disabilities and ensure nondiscriminatory, safe and healthy work environments, and ensure that women with disabilities are included in all gender mainstreaming, in consultation with women with disabilities.
· Large companies should increase the number of women with disabilities on their governing bodies and offer significant training and development opportunities to female employees with disabilities.
· States should increase the provision of, and ensure the inclusiveness of, employment benefits designed to make better and healthier workplaces, such as leadership development, self-defense courses, free and confidential outside counseling, financial counseling, stress reduction, coping strategies, healthy lifestyles, work-life balance programs and wellness initiatives to benefit all employees that will also especially benefit women with disabilities.
· Employers organizations and businesses, including those participating in the ILO Global Business and Disability Network, are recommended to share best practices and tools for giving new employees clear guidance on how to make accommodation requests as part of information provided to all new hires and other helpful human resources policies and materials, which should be integrated with efforts to increase employment of persons with disabilities.
Provision of vocational training and employment services
Training is a key issue in accessing employment and this applies to all persons, including persons with disabilities.
The first objective should be that all mainstream vocational training is fully accessible to persons with disabilities and this includes the obligation to provide reasonable accommodation, in particular when this training is financed by public funds.

Very often, funding is given for disability-specific vocational training. Usually, this training is addressed to skills and activities that are not demanded by the labour market and often guided by low expectations in terms of what persons with disabilities can do. Very often, these trainings lead to a situation where people with disabilities are trained for many years without any expectation of inclusion in the labour market. When this training is provided by specialized organisations in the area of disability, it becomes a source of funding for the organisations. It can also lead to situations in which persons with disabilities are abused and exploited in the name of training, where they perform labor that is grossly underpaid as compared to its actual value and where the agency or organisation responsible for the “training” are given significant funds for this.
It is somewhat surprising to see that all the efforts often made towards inclusive education (although, far away from being enough) are not replicated when young people with disabilities move towards vocational training, which is mostly given in separate settings. There is also an inadequate understanding of the real socioeconomic picture of many persons with disabilities, and this picture should be better taken into account in the provision of funding for young persons with disabilities’ training and professional development. There are insufficient efforts to address issues for persons with disabilities who enter employment at a later age, whether for health, economic or other reasons, or for those who are underemployed (e.g., who are seeking but unable to find employment up to the level of their qualifications, or who wish to work more hours but who cannot secure this).
Volunteer opportunities open to the general public, which can be an important part of a person’s personal and professional development at all phases of life, are often not accessible or available to persons with disabilities. This denies them the same training and networking opportunities that non-disabled peers have.

It is also very important that employment services, where these exist, are fully accessible to persons with disabilities and that staff of these services are adequately prepared to provide support to persons with disabilities in a non-discriminatory way.

Where specialized employment services exist for people with disabilities (exclusively or as part of a larger population of groups in risk of exclusion) these services should be connected with the public employment services and should not lead to the exclusion of people with disabilities from accessing the public employment services.

Recommendation:
· States and all stakeholders should ensure that all vocational training, employment services and volunteer opportunities for persons of all ages that are available to the public are inclusive of and accessible to persons with disabilities and that they are non-discriminatory, provide specific services to address the needs of young persons with disabilities and those entering employment at a later age.
Employment statistics

There is a general scarcity of statistics on the employment of persons with disabilities.
It is therefore important that mainstream employment data, in particular those that are done regularly are being disaggregated by disability (and by type of disability).

In countries where there are statistics, it shows that people with disabilities have higher levels of unemployment than non disabled people.

However, in many developed countries, the large majority of people with disabilities are not even registered as unemployed, for a number of reasons, including benefit systems that tend to discourage from active search for employment and because of low expectations of people with disabilities to find a job, or because institutionalized persons are not included in employment statistics about persons with disabilities. Thus, even where there are more extensive statistics those might not give an accurate, full picture.
It is therefore important to have statistics on the activity rates of people with disabilities, as these would also include those persons with disabilities of working age who are considered to be out of the labour market and not registered as unemployed.

· Recommendation: Ensure that there are statistics on persons with disabilities and employment that will allow for necessary targeted improvements to be made.
Public employment

The public sector is in all countries the largest employer and has a special responsibility to lead by example in the employment of persons with disabilities. In some countries this special responsibility is indicated in one or more laws.
 The situation of the public sector employment of persons with disabilities should be measured with indicators.
In many countries, including those that have established quotas for the employment of people with disabilities, the way in which the public sector recruits new employees, is not always disability-friendly. For instance, in many places, government online recruitment systems, job websites, and written and online application forms, are not accessible for persons with disabilities. Application forms do not have diversity and nondiscrimination statements, and voluntary information provided about applicants’ disability is not collected, stored or used appropriately. In addition in some places persons with disabilities are expressly prohibited from holding government positions and medical examinations are used to enforce this discrimination. Sometimes the applicant is required to use a specified doctor to provide a medical certificate.
More efforts need to be done in general to adapt the recruitment processes of the public sector, so that people with disabilities have effective equal opportunities to obtain employment.

In India, a percentage of the public posts are defined as posts for disabled people. While the intention with this might be a good one, it seems to indicate that there are many posts for which no disabled candidate could ever be found. Only a little more than 11% of posts are defined as posts for disabled people.

A recent executive order of 2010 in the U.S. aims at increasing federal employment of persons with disabilities, according to which 100,000 additional federal employees must be hired by 2015
. The U.S. Office of Disability Employment Policy has issued a toolkit
 for implementing that.

Governance and rule of law issues are relevant for employment of persons with disabilities in the public sector. In some places the consent of a person’s supervisor is required in order to file a complaint against someone, which, for example, makes it difficult for a person with a disability to file a complaint against his or her supervisor. Good accountability mechanisms and fair processes in public sector employment are needed to create a safe and healthy work environment for persons with disabilities, among all others.

Recommendation:
· States need to increase public sector employment of persons with disabilities in a significant way and serve as a model to the private sector, and should collect statistics on persons with disabilities in public sector employment; improve their recruitment, hiring, retention and promotion policies; and provide training to all employees; and ensure good accountability mechanisms and fair processes in public sector employment to create a safe and healthy work environment for persons with disabilities.
Public works programme, poverty alleviation schemes and special economic zones
Public works programmes are being used as an effective way of providing employment to unemployed persons. A number of these schemes have been referred to in different MDG-related reports as being especially effective, like the Indian National Rural Employment Guarantee Act (NREGA). The Act itself does not mention people with disabilities specifically. However, there is a clear provision in the NREGA Operational Guidelines 2008 which states that “If a rural disabled person applies for work, work suitable to his/her ability and qualification will have to be given. This may also be in the form of services that are identified as integral to the programme.”
 The finding however is that most implementers are not aware of this provision.
While public works programmes would not explicitly exclude people with disabilities, persons with disabilities are usually underrepresented among those that obtain employment through these programmes. The design of such programs needs pro-actively to ensure inclusion.
Also poverty alleviation schemes often provide employment to poor people and it is important to ensure that these schemes include persons with disabilities as a priority group. In India, the different poverty alleviation schemes have by law a reservation of 3% to persons with disabilities, but none of the schemes has been able to meet the level of 3%.

There needs to be attention to targeted poverty reduction for persons with disabilities also in wealthier countries where there are major pockets of persons with disabilities living in poverty or extreme poverty, including those pursuing education while working and taking out loans and who still are unable to cover basic subsistence costs, sometimes to the detriment of their health (see discussion of education, above).

In many countries, economic development is done through the creation of Special Economic Zones which benefit from trade benefits, as well as tax and other incentives. It would be important if public authorities that establish these zones promote the employment of people with disabilities by the private sector benefitting from these initiatives.
Recommendation:
· States should ensure that public works programmes, poverty alleviation schemes and special economic zones schemes are inclusive of and accessible to persons with disabilities.

The role of the private sector

The CRPD requires States to “take all appropriate measures to eliminate discrimination on the basis of disability by any person, organization or private enterprise”.
 States Parties to the CRPD should therefore involve employers’ organizations and trade unions in implementation of article 31 on statistics and data collection, set targets and indicators for the private sector, make incentives for positive action measures, and raise awareness of the CRPD in the general public and in employers’ organizations. Representative DPOs should be involved in these efforts. States need to be more proactive in encouraging the private sector to employ persons with disabilities. Financial incentives and other positive action measures have already been mentioned in previous sections. Awareness raising campaigns, also foreseen in article 8 of the CRPD, highlighting the contributions that employees with disabilities can make, and that are aimed at eliminating stereotypes, take some time to generate an impact and should be complemented with more targeted actions, preferably done in co-operation with organisations of persons with disabilities.
While there are an increasing number of companies that have realized that it is in their benefit to have employees with disabilities, there is still much to be done to increase the hiring, retention and promotion of people with disabilities in the private sector.
The new ILO Global Network on Business and Disability, the steering committee of which IDA is a member, includes a good number of multinational enterprises and employer organisations also from the South. It is a good example of an employer-driven organization that proactively addresses the need to increase good employment of persons with disabilities. Similar to the role that ILO has in relation with this network, States should provide support to similar employer-led initiatives at national level.
National employer organisations have a particularly relevant role to raise awareness among their members on the need to increase the employment of people with disabilities. There is not only an ethical and human rights case, but also a business case for employing people with disabilities, part of which is related to the need for companies to have a diverse workforce, which largely reflects the diversity of consumers. It also has positive effects in rooting the business within the community.
More and more companies include the employment of people with disabilities in their sustainability and/or corporate social responsibility (CSR) reporting. It is therefore important that the existing schemes (like the Global Reporting Initiative, which is currently revising its standards) include indicators related to the employment of persons with disabilities and that the indicators are consistent with the CRPD.
A partnership approach between the private sector and organisations of persons with disabilities, especially those that are actively promoting the hiring, retention and promotion of their members has provided good, although still limited, outcomes in countries like India and Spain. Organising targeted training programmes for people with disabilities with the supervision of one or more private companies, if possible combined with apprenticeship schemes, can lead to positive outcomes for all involved.
So far, the UN Global Compact, a strategic policy initiative for businesses who have committed to the Global Compact’s 10 Guiding Principles,
 has done little to promote non discrimination of persons with disabilities as part of the non-discrimination provision on employment and occupation foreseen in the Global Compact (UNGP Principle 6).
Recommendations:
· States and the private sector both need to create additional financial incentives and other positive action measures to increase employment of persons with disabilities consistent with the CRPD, implement a partnership approach between the private sector and organisations of persons with disabilities, and organize targeted training programmes and (real) apprenticeships for people with disabilities.
· Businesses should include employment of persons with disabilities in their sustainability and/or corporate social responsibility reporting, create indicators for this, and implement UNGP Principle 6 of the UN Global Compact.
The role of trade unions
The promotion of the employment of persons with disabilities is usually not a top priority among trade unions and more needs to be done to ensure that they protect persons with disabilities who are already in the labour market and also support measures promoting the entry into the labour market both in the private sector and in the public sector.
Trade unions also have a special role in protecting the rights of persons with disabilities who work in sheltered workshops and in supported employment schemes. Many are well equipped to advocate for fair wages and good working conditions, being experts in this and having a good knowledge of relevant authorities. Trade unions should be included among key workers who need training on the CRPD.
It is important to ensure that trade unions function in a fully accessible way and this should lead to an increased presence of persons with disabilities as trade union representatives.
Recommendation:
· Trade / labor unions should be included among the key sectors to be given priority in training on the CRPD; they should liaise with organisations of persons with disabilities to do cross- awareness raising; they should ensure that they are accessible and should enact positive action measures to increase representation of persons with disabilities as representatives where such measures do not already exist.
Social protection that promotes the employment of persons with disabilities

In those countries that have a well-developed social protection system, the way in which disability benefits are being provided often leads to situations in which persons with disabilities are not encouraged to look for employment. Too often, social protection systems consider disability as inability to work and therefore systems are not designed in a way that they encourage people to enter (or stay) in the labour market.
It is important that the support that people with disabilities receive for their disability-related extra costs is provided regardless of their employment status. It is therefore important to unbundle disability-related benefits from unemployment benefits or minimum existence benefits. When a person with a disability moves towards employment, he/she would lose the latter ones, but should maintain the disability-related benefit.
This differentiation is of particular relevance in the context of the implementation of the newly adopted ILO recommendation on the establishment of national Social Protection Floors
, which should be designed in a way that they support the participation and inclusion of people with disabilities in society in general and in the labour market in particular.

There need to be good pension schemes in place before and after retirement. Special consideration should be given to persons with disabilities who have begun their regular employment later (which can occur for a variety of disability-related reasons), with the development of favourable pension schemes that compensate for this.
In addition to increasing employment of persons with disabilities the private sector has a major role to play to ensure a good, healthy and safe working environment for persons with disabilities, in which they are protected from discrimination, prevented from being harassed, enjoy good benefits and have their accommodation needs met (including for work activities outside of the workplace), enjoy good social protection, and for some have flexibility to take care of disability-related issues.

Recommendations:
· States should enact good social protection systems which include the rights of persons with disabilities in CRPD-consistent ways, and ensure that disability-related benefits are unbundled from unemployment benefits or minimum existence benefits, and ensure that persons with disabilities maintain the disability-related benefit when they move towards employment.
· Implement the new ILO recommendation on national Social Protection Floors (June 2012).
· States should urgently review any austerity measures done in the current financial crisis and ensure that they are not freezing funds or decreasing benefits of persons with disabilities.
Special employment measures need to be compatible with the CRPD
In many, mostly developed, countries, there are special employment schemes targeting people with disabilities. These schemes vary greatly between one country and another and include workshops which provide very basic manual work (often without salary, as people would be receiving their disability benefits, or with extremely low, nominal “wages” that are far below the local minimum wage
) and companies, where the majority of staff is disabled, who pay market wages and provide jobs which are not different from those available in the general labour market.

In many countries there is also supported employment, which is based on support to people with disabilities, who so require, to be able to take up a job in a regular company. These can involve needs assessments, job placement, “on-the job” supports, such as a job coach who supports both the employer and the employee, and follow up support and mentoring. Some public or private entities that do these receive public funding and are not linked to “mainstream” employment services.
It is therefore not easy to make recommendations to such a diverse range of situations.

Article 27 of the CRPD does not specifically refer to any of these measures, but makes it clear in its paragraph 1 that the protection against discrimination needs to apply to all types of employment. It is therefore important that public authorities who finance and sometimes even manage, these services, undertake a thorough revision of these services to ensure that they fully comply with the CRPD.
It also seems important that the independent authority that has the role of monitoring the implementation of the CRPD, according to paragraph 2 of article 33, pays special attention to the way in which these specialized employment services are being provided.
Recommendations:
· States should review existing special employment measures to ensure their compliance with the CRPD and make mainstream employment measures inclusive of and accessible to persons with disabilities.
· National monitoring mechanism established according to article 33 (2) are requested to pay special attention to specialized employment services and to help to facilitate links between organisations of persons with disabilities and trade unions who can provide additional expertise on fair wages and working conditions.
Protection from exploitation and forced labour

People with disabilities, in particular people with intellectual, psychosocial disabilities as well as deaf persons, are especially vulnerable to situations of forced labour and exploitation.
Recent news reports from China (about persons with disabilities allegedly exploited in brick factories)
 and the US (about wards of the state of Texas allegedly trafficked to a broker company that placed them in an Iowa turkey slaughtering facilities for training, where they performed work and were subjected to serious abuse)
 are only some examples of these appalling situations.

More needs to be done by all, including by the UN, to protect persons with disabilities from such contemporary forms of slavery.

Recommendations:
· States should prevent, investigate allegations of and when appropriate prosecute those responsible for exploitation and forced labour of persons with disabilities.
· States should inform the general public, including the private sector, about the prohibition of these and instruct the general public to call the police if they are aware of or witness any such crimes.
· States should implement awareness-raising of the CRPD and inform the public of the need to eliminate stereotypes including by showing persons with disabilities in regular employment and by employing persons with disabilities.
The need for DPOs to be involved in all policies related to the employment of persons with disabilities

The CRPD established very clear obligations to States to involve representative DPOs in the monitoring of the CRPD
 and more generally in any decisions that affect people with disabilities
.

This has to apply also to the area of employment, both in terms of disability-specific legislation and policies, as well as all mainstream initiatives in the area of employment.

In countries where employment policies are designed with a strong involvement of the social partners, it is important to find ways in which DPOs, and organisations representing other groups in risk of exclusion from the labour market, are also able to meaningfully influence these policy-making processes.

Recommendations:
· States need to pro-actively involve DPOs in the creation, evaluation and monitoring of all policies and programmes related to the employment of persons with disabilities.
· NHRIs are recommended to help to liaise to create stronger links between social partners already engaged in employment policy and monitoring and representative DPOs.
Adequate attention of persons with disabilities in any global initiative to promote employment levels

Unemployment and under employment are global problems faced by many countries and groups in society. Youth unemployment is a particularly serious issue, which has received some attention also at global level, led by the ILO.

The Global Pact for Jobs, approved as one of the global measures following the recent financial and economic crisis, as well as the recent initiative adopted by the ILO to combat youth unemployment
, need to have (young) people with disabilities as one of their priority groups.
The post-MDG framework also needs to pay special attention to persons with disabilities, including in any of the goals and targets it will establish in the area of employment. Specific targets should be set to increase the percentage of persons with disabilities who are regularly employed and this should be implemented in tandem with training on the CRPD.
Recommendation:
· The U.N., States and other stakeholders should pro-actively include persons with disabilities in any global initiative to promote employment levels and ensure that the post-MDGs framework pays special attention to persons with disabilities in any goals and targets it will establish in the area of employment.
Self-employment and participation in social cooperatives
Self-employment and employment in social cooperatives is another way of creating employment for the general population and should also be used for more intensively for people with disabilities.
Self-employment has often been seen as one of the few options available to persons with disabilities due to a largely unfriendly labour market. This is shown that in many countries the percentage of self-employment among persons with disabilities is higher than among the general population.

When States provide support technical assistance or funding to self-employment schemes, it is important to ensure that this is done in a way which is inclusive of persons with disabilities. It is important that technical assistance is accessible to all persons with disabilities and support to ensure that persons with disabilities are not discriminated in the access of financial credit is also an important area, as people with disabilities often face barriers in this respect.

There are some countries (Italy) in which social cooperatives are used for the inclusion of people with disabilities, in particular people with psychosocial disabilities.

There seem to be however fewer examples of mainstream social cooperatives being inclusive of people with disabilities and some more efforts should be made to ensure that this is also a valuable option for persons with disabilities.

Cooperatives that operate lower-cost banking and financial services should make these accessible for persons with disabilities.
Recommendation:
· States and other stakeholders should promote inclusive and accessible self-employment programs and participation in social cooperatives, and ensure that low-cost banking and financial services are accessible to persons with disabilities.
International co-operation promoting employment of persons with disabilities

The European Union has set a good example of how to use the so-called European Union structural funds to promote the employment of most disadvantaged population groups, including persons with disabilities.

There is less evidence on how North-South or South-South co-operation is resulting in more employment of persons with disabilities.
Recommendation:
· All stakeholders should increase international co-operation promoting the hiring, retention and promotion of persons with disabilities, and women with disabilities in particular, including building capacity of representative organisations of persons with disabilities in this area.
New technologies and tele-work

New technologies, if designed in an accessible way, can contribute to the employment of persons with disabilities, as it could provide good employment opportunities for many persons with disabilities in this area.
Tele-work has sometimes been portrayed as a good solution for persons with disabilities, especially for those that have more difficulties leaving the home. Most of the times, the difficulty to leave the home is not so much the individual impairment, but the inaccessible built and transport environment. One therefore needs to be careful in seeing tele-work as a solution.

Having said this, tele-work, usually combining distance work with work in the company, is used as part of a range of measures that allow for some more flexibility to all employees, including employees with disabilities.

A new U.N. initiative the United Nations Inter-Agency ICT Engagement (UNITE) is designed to promote implementation of articles 9 and 21 of the CRPD, in which a pilot phase will help a few selected developing countries to do a total ICT (information and communication technology) policy makeover, and the agencies involved will offer support to national implementation. In addition the new G3ict ITU Toolkit for Policy Makers on e-Accessibility (2012) can serve as a resource.

Recommendation:
The ITU, ISO, IEC, G3ict, WIPO and other relevant stakeholders should work to ensure that new technologies are designed accessibly. States and the private sector should collaborate on ensuring global accessibility and inter-operability of accessible technology.
Micro grant schemes need to be inclusive and accessible to persons with disabilities

Micro grants have in some cases proven to be an effective way of promoting employment in many (mainly developing) countries. It has worked especially well when the grants have been given to women.

While micro grant schemes do not exclude persons with disabilities, people with disabilities are usually underrepresented among those that receive micro grants.

Local and international micro grant schemes need to be inclusive in order not to discriminate and should pro-actively include persons with disabilities.

The initiative of the Center for Financial Inclusion of ACCION International is promoting that all microfinance institutions become inclusive and accessible to persons with disabilities. This seems to be a very good approach and better than trying to establish microfinance schemes that are specific to persons with disabilities. Micro grant schemes could perhaps include (among other loans) making grants or loans to government employers in developing countries who need to make workplace accommodations.
Recommendation:
· NGOs and donors and partners active in micro grant schemes should ensure that they are inclusive of persons with disabilities and should include disability-specific grants or loans among the other ones that they fund.
� See art. 2 of the CRPD, which says: “”Discrimination on the basis of disability” means any distinction, exclusion or restriction on the basis of disability which ahs the purpose or effect of impairing or nullifying the recognition, enjoyment or exercise, on an equal basis with others, of all human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field. It includes all forms of discrimination, including denial of reasonable accommodation.”

� ibid. and see also art. 4 (1) (a-b)

� See art. 2 of the CRPD, which provides: "Reasonable accommodation" means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms”.

� See, e.g., 29 C.F.R. § 1630.2(o)(1)(i-iii) [U.S.]. Other examples include employer-sponsored training that can lead to employee advancement (whether provided in-house or by an outside entity); services (like employee assistance programs, credit unions, cafeterias, lounges and break areas, gymnasiums, auditoriums, transportation); and social and professional functions (such as birthday or retirement parties, retreats, outings to restaurants, sporting events, or other entertainment activities). Access to information communicated in the workplace (via e-mail, public address systems, or during meetings) must also be provided.

� Equally important is to indicate that other questions cannot be asked about the disability (e.g., how long has the applicant had the disability, what treatment does he or she receive, what is the prognosis) and to prohibit asking such questions during the application process.

� The Job Accommodation Network is one example of collecting resources and making them available in these different ways; it is a public/private initiative. See � HYPERLINK "http://askjan.org/" �http://askjan.org/� (this is not solely government , as it is a mix of public / private partnership).

� In 2004, the EU revised its rules on public procurement and included provisions on accessibility and employment of persons with disabilities. See General Directive on public supplies, works and services (2004/18/EC) and Utilities Directive, covering energy (electricity, gas heat), water, transport (including airports and harbours) and postal services (2004/17/EC). See also European Disability Forum Guidance Paper on Implementation of EU Public Procurement Directives, Doc EDF 04/09.

� See European Union, Progress report: Women in economic decision-making in the EU (2012), available at � HYPERLINK "http://ec.europa.eu/justice/gender-equality/files/women-on-boards_en.pdf" �http://ec.europa.eu/justice/gender-equality/files/women-on-boards_en.pdf�. See also New York Times, E.U. Considers Quotas for Women in Boardrooms, 4 March 2012, available at http://www.nytimes.com/2012/03/05/business/global/eu-considers-quotas-for-women-in-boardrooms.html?pagewanted=all.

� See, e.g., § 1614.203, Rehabilitation Act (U.S.): “(a) Model employer. The Federal Government shall be a model employer of individuals with disabilities. Agencies shall give full consideration to the hiring, placement, and advancement of qualified individuals with disabilities.” 67 FR 35735, May 21, 2002.

� Federal Executive Order 13548 -- Increasing Federal Employment of Individuals with Disabilities, available at:. � HYPERLINK "http://www.whitehouse.gov/the-press-office/executive-order-increasing-federal-employment-individuals-with-disabilities/" �http://www.whitehouse.gov/the-press-office/executive-order-increasing-federal-employment-individuals-with-disabilities/�

� Office of Disability Employment Policy, Increasing Disability Employment in the Federal Government: A Toolkit for Federal Agencies on Implementing Executive Order 13548. It outlines five steps: Training, creating a welcoming environment, recruitment, hiring and retention. Available at � HYPERLINK "http://www.dol.gov/odep/federal-hire/" �http://www.dol.gov/odep/federal-hire/�.

� At section 5.5.10. Available on the Haryana Institute of Rural Development website, at � HYPERLINK "http://www.hirdnilokheri.com/PDFS/Nrega_guidelinesEng.pdf" �http://www.hirdnilokheri.com/PDFS/Nrega_guidelinesEng.pdf� (PDF).

� Art. 4 (1) (a) (e) CRPD.

� See website of UN Global Compact, at � HYPERLINK "http://www.unglobalcompact.org" �www.unglobalcompact.org�.

� ILC.101/PR.14A (14June 2012), available at � HYPERLINK "http://www.ilo.org/ilc/ILCSessions/101stsession/reports/provisonal-records/WCMS_183326/lang--en/index.htm" �www.ilo.org/ilc/ILCSessions/101stsession/reports/provisonal-records/WCMS_183326/lang--en/index.htm�.

� See, e.g., National Association of the Blind (U.S.), press release of 7 June 2012, National Federation of the Blind Urges Boycott of Goodwill Industries, Condemns practice of paying subminimum wages to workers with disabilities, available at � HYPERLINK "http://www.nfb.org/national-federation-blind-urges-boycott-goodwill-industries" �http://www.nfb.org/national-federation-blind-urges-boycott-goodwill-industries�.

� See L.A. Times, Chinese police rescue 30 disabled men in brick factory raids (Sept. 7, 2011), available at: � HYPERLINK "http://articles.latimes.com/2011/sep/07/world/la-fg-china-slave-labor-20110908" �http://articles.latimes.com/2011/sep/07/world/la-fg-china-slave-labor-20110908�, and Time, Another slavery scandal uncovered in central China, (Sept. 8 2011), available at: http://world.time.com/2011/09/08/another-slavery-scandal-uncovered-in-central-china/.

� See Des Moines Register, Ruling: Henry's Cheated Workers at Atalissa Turkey Plant (May 7, 2010), available at � HYPERLINK "http://www.thearc.org/page.aspx?pid=1910" �http://www.thearc.org/page.aspx?pid=1910�; see also The Gazette (Iowa), Henry’s Turkey workers abused, denied pay, new federal suit claims (6 April 2011), available at � HYPERLINK "http://thegazette.com/2011/04/06/lawsuit-filed-in-atalissa-worker-abuse-case/" �http://thegazette.com/2011/04/06/lawsuit-filed-in-atalissa-worker-abuse-case/�.

� Article 33 (3) CRPD.

� Article 4 (3) CRPD.

� ILO Programme on Youth Employment (YEP). See The youth employment crisis: A call for action. Resolution and conclusions of the 101st session of the International Labour Conference, Geneva, 2012.

