INTERACTIVE PANEL DIALOGUE ON THE RIGHTS OF PERSONS WITH DISABILITIES

Friday 6 March 2009, 10:00 to 13:00; Geneva, Palais des Nations

Key legal measures for ratification and effective implementation of the Convention on the Rights of Persons with Disabilities
Work and Employment

Summary Overview

The UN CRPD requires States Parties to safeguard and realize the right of persons with disabilities, to work on an equal basis with others, including their right to opportunity to gain a living by work freely chosen or accepted in a labour market and work environment that is open, inclusive and accessible to them. In giving effect to this requirement, as detailed in the provisions of Article 27 on Work and Employment, States parties will need to review the laws relating to the training and employment of persons with disabilities , as well as general labour legislation and laws relating to skills development, to ensure that these are in line with CRPD requirements and do not explicitly or indirectly constitute barriers to inclusion of disabled persons.
Should it be considered necessary to amend existing legislation or alternatively, to develop new laws to ensure that the national legislation makes adequate provision for non-discrimination and reasonable accommodation, among other requirements, consultation should take place with key stakeholders, including representatives of employers, workers, and disabled persons. A similar process of consultation should be arranged when it comes to planning for implementation measures.

The development of an open, inclusive and accessible labour market and work environment requires action to ensure that people with disabilities are equipped with the skills required in the labour market; that the built environment, information and transportation are accessible; and that there is widespread awareness of the work capacity and potential of persons with disabilities. The presentation will briefly examine steps that might be taken to ensure that these factors can contribute to the realisation of the rights specified in Article 27.
Barbara Murray, ILO, March 2009
