
[image: image1.png]| =4

International
Labour
Office

Geneva

Implementing GA resolutions 65/186 and 64/154 on

Realising the Millennium Development Goals for Persons with Disabilities and
Convention on the Rights of Persons with Disabilities
ILO Contributions
May 2011

Integrating disability issues into the work of the ILO
ILO concern with disability issues first became explicit six years after the founding of the Organization, when the first international instrument containing provisions relating to the vocational rehabilitation of disabled workers was adopted by the International Labour Conference (ILC) in 1925. Since then, the specific concern of the ILO for workers with disabilities continues to run like a thread through its Conventions and Recommendations, with all International Labour Standards implicitly applying to them, and some protecting their rights in particular.

Inclusion of disability within all the ILO’s work corresponds to the mandate of the Office, and to basic human rights principles. Building on its experience in promoting equal opportunities and treatment for persons with disabilities in training and employment, the ILO has responded to the international policy shift towards inclusion of disability rights issues across all sectors through the introduction in 2009 of a Disability Inclusion Initiative (DII) by the ILO’s Employment Sector, to foster and achieve the inclusion of the disability perspective and disabled workers in all aspects of the Sector’s work, and encourage and support a similar inclusion in activities throughout the Organization. A central element of this Initiative is work to increase the ability and confidence of ILO staff to address disability issues in their work. This is carried out through conducting of disability equality training with ILO staff, with disability experts providing individualized coaching and training as needed; a Disability Hotline which staff can call or write to for support and guidance with disability inclusion; a DII Knowledge Sharing Platform which houses information about various aspects of inclusion; and an internal campaign ‘Disability Inclusion is Everyone’s Work’ to be launched later in 2011. New guidelines and materials have been developed to promote disability inclusion (including a checklist for the inclusion of disability considerations in technical cooperation projects) and several major ILO training tools have been revised to include reference to persons with disabilities and disability concerns throughout.

To inform the Disability Inclusion Initiative, identify staff training needs and facilitate monitoring of progress, a benchmarking exercise was conducted in 2009. This included interviews and surveys of most Employment Sector staff at headquarters and in the field, a review of major ILO tools and products for disability inclusion, documentation of reference to persons with disabilities in all ILO web sites and pages, as well as documentation of the extent to which ILO Decent Work Country Programmes prioritize the inclusion of persons with disabilities in ILO activities at country level.
To extend its activities on disability inclusion to the world of work, the ILO Disability Team collaborated with the ILO Employers’ Bureau, to organize the ILO Global Business and Disability Network, an official public private partnership programme that brings together multinational companies and business/employers networks on disability issues. Established in 2010, the Network is now composed of 35 companies and more than 12 Networks involved in promoting disability inclusion in the workplace and the marketplace. Networks of non-governmental organizations, including disabled persons’ organizations, are also members. The Global Network’s purposes include: knowledge sharing; the development of joint products (such as an enhanced database of disability laws); the strengthening of employers networks; and the linkage of companies and other groups to ILO or other disability activities at country level. Having held three inaugural planning meetings (Paris, New York and Bangalore), an official launch and web site for the Network is expected later in 2011. A publication, Disability in the Workplace: company Practices, highlights what 25-companies are currently doing with regard to disability, hiring and retention or persons with disabilities, products and services and corporate social responsibility. Other activities have also been initiated.
Collecting and analysing statistics concerning the situation of persons with disabilities

Linked to its participation in the Disability task team of the Inter-Agency Expert Group on the MDGs, the ILO Statistics Department has compiled recent data on employment-to-population rates for people with disabilities, drawing on a range of sources including the European Union Statistics on Income and Living Conditions.

In a recent exploratory study, the ILO has also explored the price of excluding people with disabilities from the world of work and the associated cost to societies. This study tested an innovative approach to cost estimation, using data from a selection of ten low and middle-income developing countries in Asia (China, Thailand, and Viet Nam) and in Africa (Ethiopia, Malawi, Namibia, South Africa, Tanzania, Zambia and Zimbabwe). The study concludes that economic losses related to disability are large and measurable, ranging from between 3 and 7 per cent of GDP.
Specific examples of good practices in including people with disabilities in development

The ILO adopts a twin-track approach to ensuring the persons with disabilities are included in development efforts: projects targeting the general population increasingly include persons with disabilities in their target groups, while projects specifically targeting persons with disabilities are undertaken to tackle disadvantages arising from past discrimination and exclusion.
Projects targeting the general population

The ILO promotes the inclusion of disability issues and disabled persons in its technical cooperation projects. All technical cooperation project proposals are reviewed for disability inclusion by the ILO’s development cooperation office. Additionally, for those who need specific guidance on disability inclusion, the ILO has developed a guidance note and checklist so that proposals are developed in accordance with international principles related to non-discrimination and inclusion of disabled persons. Case studies of ILO technical cooperation projects that are disability inclusive are currently being compiled.

The inclusion of people with disabilities in ILO general technical cooperation projects can be traced back several decades. A significant example from the 1990s is the ILO Employment Generation Programme in Cambodia that explicitly targeted people with disabilities along with non-disabled people in its labour-based infrastructure development and training activities. A recent example is a project on Technical and Vocational Education and Training (TVET) Reform in Bangladesh. Funded by the European Union, this project is responding to government initiatives and ILO policy to include disabled persons in its project activities, with particular attention to issues of policy, teacher training and the inclusion of disabled persons in training activities.

The ILO/ Korea Partnership Programme has included a disability component for several years involving training fellowships to Korea of tripartite-plus delegations from various Asia Pacific countries. This has resulted in the formulation of national action plans and subsequent support either from the ILO using regular budget resources to follow up or through the support of the Korean Employment Promotion Agency for the Disabled (KEPAD). KEPAD has started ‘sister–school’ relationships with organizations in other countries and provides other supports to expand the capacity of the ILO to address needs in the region.

Following a major earthquake in Sichuan Province, China in 2010, the ILO partnered with the Red Cross in a Livelihoods Recovery project, involving vocational training, community-based training and enterprise development activities, primarily for farmers who lost farmland due to the earthquake. An important component of the project involved training for persons with disabilities affected by the natural disaster.

Further examples are:

· the recently initiated DANIDA-funded project on Skills Development for Youth Employment and Rural Development, operational in Benin, Burkina Faso, Zambia and Zimbabwe.;
· the Women’s Entrepreneurship Development and Gender Equality (WEDGE) projects in Cambodia, Ethiopia, Kenya, Laos, South Africa, Tanzania, Uganda, Viet Nam and Zambia; and

· the Working Out of Poverty Project in Mozambique.

Projects focusing on persons with disabilities

Since 2001, the ILO has supported constituents in the review and reform of disability-related training and employment laws and policies, and their effective implementation, through a technical cooperation project in selected countries of East and Southern Africa, Asia and the Pacific. Now in its third phase (2008-2011), the Irish-Aid funded project “Promoting the Employability and Employment of People with Disabilities through effective Legislation,” (PEPDEL) is active in China, Ethiopia, Uganda, Tanzania, Thailand, Viet Nam and Zambia, and continues to strengthen national capacity in this field, building on a series of tools and other products developed since the project started. Already available in various languages, these tools and products aim at increased capacity of constituents regarding law-making and policy design, as well as strengthened implementation. The project has also supported law faculties of universities in participating countries to include a focus on disability rights issues in their undergraduate and graduate curricula, as well as sponsoring the establishment a Centre for Disability Law and Policy (CDLP) at the University of the Western Cape, South Africa, to act as a regional resource, carrying out research and organizing training courses, as well as offering a Master’s course in disability law and policy from 2011.

Since 2008, the ILO has implemented a further technical cooperation “Promoting Decent Work for People with Disabilities through a Disability Inclusion Support Service (INCLUDE)” in Cambodia, Ethiopia, Kenya, Lao PDR, Uganda, the United Republic of Tanzania, Viet Nam and Zambia. Also funded under the ILO/Irish Aid Partnership Programme, INCLUDE aims to bring about greater inclusion of women and men with disabilities in mainstream small enterprise development, micro-finance, vocational training, employment promotion, poverty reduction and rural development programmes. It sets out to achieve this aim through support to the establishment, development and operation of Disability Inclusion Support Services in the participating countries. These services will play an important role in sensitizing policy-makers, programme and service providers to disability issues from a human rights-based perspective, and providing technical advice regarding the inclusion of persons with disabilities as required. In this way, States Parties in the participating countries receive support in working to implement the provisions of CRPD articles relating to training and employment.

An important element of the INCLUDE project is a participative approach to changing traditional attitudes to disability and to persons with disabilities (Disability Equality Training), developed and pilot tested under a previous ILO TC project. The approach involves an interactive and reflective process which aims to sensitise participants to disability issues in the context of the programmes, projects and activities they plan, run, support or promote. A further aim is to introduce participants to the basic tools and concepts that they need in order to make changes to these activities, to ensure the equal participation of people with disabilities. DET sessions have taken place in many of the participating countries and the aim is to develop a network of DET facilitators in the regions covered by the project.

Trade unions in Thailand, China, Mongolia and in countries of Central and Eastern Europe have been singled out for specific capacity-building and awareness initiatives, through current ILO projects. As a result of a recent disability sensitization workshop for trade unions representing approximately 450,000 workers in Thailand, for example, a ‘Disability Champions’ programme was set up in August 2010 to encourage trade union members to promote disability-related initiatives within the union, with awards to be made in a ceremony in 2011.
Guidelines and approaches developed in the framework of this project will be made widely available to support the process of mainstreaming disability now underway in many countries around the world, and in the work of UN agencies.

Further TC projects involving the ILO include a project to promote inclusive employment services in the Ukraine Social Inclusion of Persons with Disabilities through access to Employment, co-funded by UNDP and ILO; and a project Promoting Livelihoods for Persons with Disabilities: Enhanced Skills for Employability and Policy Application, operational in Mongolia.

Improving the accessibility of the built environment and accessibility of information and services

The ILO policy on the employment of persons with disabilities of 2005 actively promotes equal access to employment opportunities for persons with disabilities. This includes the provision of reasonable accommodation necessary to enable a person with a disability to enter into, and remain, in employment within the ILO. To complement this Office policy, a financial reserve in respect of reasonable accommodation was established for the 2010–11 biennium. This reserve is held centrally within the Human Resources Development Department, and used to cover costs associated with facilitating required adaptations to buildings and office environment; to work arrangements; to arrangements in respect of meetings, conferences, workshops and seminars; and to access to information.

To improve the physical accessibility of the ILO Headquarters building in Geneva, a strategy has been developed to implement the recommendations of a disability audit conducted in early 2000s. To date, action has been taken to provide for ramps in the conference rooms and interpretation areas; designate parking areas; install a lift from the parking area; erect signage; and installation of automatic doors. At ILO events, induction loop neckbands are available for use by participants who have hearing impairments. These neckbands, which can be plugged directly into the headset points in the main ILO meeting rooms, make it easier for these participants to hear the proceedings as they augment the sound and greatly reduce the distraction of background noise. Further major accessibility improvements are envisaged during the complete renovation of the building commencing in 2012.
The ILO handbook ‘Making ILO offices accessible to persons with disabilities’ is available to ILO field offices as a reference in improving office accessibility and in selecting venues for ILO conferences and meetings.

Several improvements towards meeting the WCAG 2.0 A level guidelines have been made in the ILO Public web site. These include: text alternatives for non-textual content; closed captioning of videos; adaptable content using stylesheet; meaningful reading sequences; colour not being used as the only means of conveying information; attention to colour contrasts; improving the navigation (context, number of links, visual distinction of links, link titles).

Facilitating building a knowledge base concerning accessible and assistive technologies and promoting international cooperation in this field.

Through its recent publication Disability in the Workplace: Company Practices, the ILO highlights the use of Information and Communication Technologies as well as other assistive technologies in facilitating the hiring and retention of workshops with disabilities.
ILO, Geneva, 4 May 2011

3

