[image: image1.png]LS

A

J

N\

<<l

Draft UN Convention on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities

Chair’s Text 7 October 2005

Provisions on Work and Employment

ILO Technical Advisory Note

1. Introduction

1.1 In the process of drafting a UN Comprehensive and Integral Convention on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities, a Chair’s text has been prepared as the basis for negotiations at the 7th Session of the Ad Hoc Committee in New York, January 16 to February 3, 2006.

1.2 This Chair’s text replaces the Working group text as the basis for negotiating a final agreement, starting at the forthcoming Ad Hoc Committee Session. The Chair aims to have an agreed final text by August 2006. In the covering letter to his text, the Chair states that at the January meeting he will be ‘asking colleagues whether there is anything in the attached text that they absolutely cannot accept. Any suggestions for improvement or change that do not quickly draw a consensus will have to be foregone, or we will find ourselves engaged in a protracted process that has no end.’

1.3 While welcoming the emphasis on promoting labour market opportunities for persons with disabilities in the Chair’s text, the ILO is concerned about the lack of provision in Article 27 (Work and Employment) for alternative forms of work for people who may be unable to work in the open labour market, temporarily or on a more long term basis, as is provided for in ILO Recommendation No. 168. In order to influence deliberations on this point at the AHC Session, a technical advisory note on alternative forms of work for persons with disabilities has been prepared. This note will form the basis of an ILO presentation at the 7th Session of the Ad Hoc Committee.

2. The Convention extends to all persons with disabilities

2.1 As presently drafted, Article 27 contains valuable provisions concerning the employment of persons with disabilities in the open labour market. However, other than in the opening phrase: ‘States Parties recognise the right of persons with disabilities to work ..,’ the Article fails to address the rights of the vast majority of persons with disabilities throughout the world who do not and/or cannot work in the open labour market.

2.2 Human rights and fundamental freedoms are the birthright of all. Article 23 of the Universal Declaration of Human Rights
 states: ‘Everyone has the right to work, to free choice of employment, to just and favourable conditions of work and to protection against unemployment.’ The International Covenant on Economic, Social and Cultural Rights (ICESCR) reiterated that provision in binding treaty form. States Parties to the Covenant recognise the right of everyone to work, which includes the right to the opportunity to gain one’s living by work freely chosen or accepted, and undertake to safeguard that right.

2.3 These same rights apply to persons with disabilities. The UN Committee on Economic, Social and Cultural Rights has stated unequivocally: ‘..the Universal Declaration of Human Rights recognises that all human beings are born free and equal in dignity and rights and, since the Covenant’s (ICESCR) provisions apply fully to all members of society, persons with disabilities are clearly entitled to the full range of rights recognised in the Covenant. In addition, insofar as special treatment is necessary, States Parties are required to take appropriate measures, to the maximum extent of their available resources, to enable such persons to seek to overcome any disadvantages, in terms of the enjoyment of the rights specified in the Covenant, flowing from their disability.’

2.4 Equality of opportunity is the objective of the European Union’s long-term strategy on disability, which aims to enable disabled people to enjoy their right to dignity, equal treatment, independent living and participation in society.
 Phase two (2006-2007) of the EU Disability Action Plan 2004-2010, which covers all 25 EU Member States, focuses on the active inclusion of people with disabilities, building on (a) the concept of disability reflected in Article 26 of the EU Charter of Fundamental Rights: ‘The Union recognises and respects the right of persons with disabilities to benefit from measures designed to ensure their independence, social and occupational integration and participation in the life of the community, and (b) ‘on the values inherent in the forthcoming UN Convention on the protection and promotion of the Rights and dignity of Persons with Disabilities.’
 The latter phrase suggests that the EU expects a more inclusive Article 27 in the proposed Convention than the current text. To underline that expectation, the EU Communication goes on to say: ‘It is implicit in the citizens’ concept that disabled people have the same individual choices and control in their everyday life as non-disabled people.’

2.5 The right to decent work, freely chosen or accepted, applies to all persons with disabilities, including those who do not or cannot work in the open labour market. Article 27 should explicitly acknowledge that right.

3. Insufficient recognition of alternative forms of work and employment

3.1 While the right to work applies to all, persons with disabilities who work outside the open labour market have the greatest need to have their right to work legally recognised and the most to gain from the protection and promotion of that right. Yet they appear to be largely excluded from draft Article 27.

3.2 The UN Standard Rules on the Equalisation of Opportunities for Persons with Disabilities state that while the aim should always be for persons with disabilities to obtain employment in the open labour market, ‘for persons with disabilities whose needs cannot be met in open employment, small units of sheltered or supported employment may be an alternative.’

3.3 The right of persons with disabilities to engage in work or employment ‘which, wherever possible, corresponds to their own choice and takes account of their individual suitability for such employment’ is acknowledged in ILO Recommendation No. 168.
 Measures called for by the ILO to promote such employment opportunities include appropriate government support for the establishment of various types of sheltered employment for disabled persons for whom access to open employment is not practicable, encouragement of the development of cooperatives by and for disabled persons, appropriate government support for the establishment and development of small-scale industry and other types of production workshops by and for disabled persons, provided such workshops meet defined minimum standards.

3.4 The European Commission has formally recognised the need for alternative forms of work and employment for persons with disabilities and made legal provision to enable EU Member States to provide financial aid to support such employment where necessary.

3.5 Alternative forms of work and employment extend considerably beyond those mentioned in Article 27, viz. self-employment, entrepreneurship, starting one’s own business. They include sheltered employment, supported employment, protected employment schemes, provision of contract labour to companies, enclaves, mobile work crews, reserved occupations, social enterprises, community enterprises, community cooperatives, cottage industry and worker cooperatives.

3.6 Some indication of the number of persons with a disability in alternative forms of work and employment may be gained from the following examples:

· Germany 2004: 236,000 in state-registered sheltered workplaces

· Poland 2002: 190,000 in registered sheltered workplaces

· United States 2004: 140,000 in supported employment

· Japan 2000: 130,061 in sheltered workshops

· France 2002: 16,651 in sheltered workshops; 96,651 in Centres d’aide par le travail

· Sweden 1999: 33,000 in sheltered workshops; 50,000 in subsidised
 employment

· Italy 1997: 17,000 in social enterprises

· Australia 2001: 14,872 in supported employment

· Flanders 2004: 14,477 in sheltered workshops

· Norway 2004: 8,308 in sheltered workplaces

· New Zealand 2001: 5,400 in sheltered workshops

· Finland 2004: 2,681 in sheltered workplaces

· A study for the European Commission in 2000, covering 15 EU Member States, Australia and the United States concluded that sheltered employment continues to be a major source of employment for persons with disabilities.

3.7 An emphasis on the open labour market may not only exclude the majority of those for whom the proposed Convention is intended and who are most in need of having their rights protected, it could also aggravate the precariousness of much of the work engaged in by many persons with disabilities, inhibit or discourage the creation of further such work opportunities and increase the risk of exploitation.

3.8 Persons with disabilities are not a homogenous group. They are individuals, with individual differences in their work motivation and job satisfiers. The type of employment (open, sheltered, supported, etc) is not necessarily an indicator of its value to an individual. Some may, for example, opt for work which best meets their social needs rather than work which pays more but is less satisfying. Every person has the right to free choice of work. That choice is not and should not be restricted to work ‘to earn a living.’

3.9 The existence of, and need for, alternative forms of work and employment for persons with disabilities should be acknowledged in Article 27. The Convention should include an obligation to develop and implement policies that promote and regulate flexible and alternative work arrangements that reasonably accommodate the needs of individual disabled workers and to take appropriate steps to protect the rights of those who engage in such work.

4. The right to just and favourable conditions of work

4.1 Sheltered employment has been sometimes criticised for failing to provide proper working conditions and employment contracts. In many cases employees are paid less than the minimum wage. In some cases they receive only ‘pocket money’ in addition to their normal state disability pension/benefit. Employment, occupational safety and health laws often do not apply.

4.2 ‘The ‘right of everyone to the opportunity to gain his living by work which he freely chooses or accepts’ (ICESCR Article 6(1)) is not realised where the only real opportunity open to disabled workers is to work in so-called ‘sheltered’ facilities under substandard conditions.’

4.3 Everyone has the right to the enjoyment of just and favourable conditions of work (ICESCR Article 7). This right applies to all disabled workers, whether they work in sheltered facilities or in the open labour market.
 States Parties have a responsibility to ensure that disability is not used as an excuse for creating low standards of labour protection or for paying below minimum wages.

4.4 The ILO has developed comprehensive instruments regarding the work-related rights of persons with disabilities, including in particular Convention No. 159 and Recommendation No. 168. Measures called for include government support to eliminate the potential for exploitation within the framework of vocational training and sheltered employment.

4.5 Article 27 should acknowledge the right of persons with disabilities to the enjoyment with just and favourable conditions of work which respect, in particular, health, safety and dignity. The Convention should include an obligation to develop and implement policies that promote, regulate and safeguard that right for all persons with disabilities who work, both in the open labour market and in alternative forms of work and employment.

Annex

Alternative Forms of Employment - Examples

Supported Employment

Supported employment originated in the United States as an alternative to traditional rehabilitation programmes for persons with severe disabilities. It is defined by law and regulation as paid work in integrated settings, with ongoing support services, for persons with severe disabilities. The provision of a minimum wage was added to US federal regulations for supported employment in 1997.

There is a variety of ways in which supported employment may be provided. These include individual placement, enclaves, mobile work crews and small business arrangements.
 An enclave is a group of individuals, usually three to eight, who work in a special training group within a host company. Not all members of the group may move into the company’s regular workforce. A mobile crew may be a similar sized group, with one or more supervisors, which travels through a community offering specialised contract services such as gardening or grounds-keeping. The small business option could be a manufacturing service or a subcontract operation, with a small number of workers with disabilities and non-disabled workers. The business might provide only one type of product or service.

The individual placement option would appear to be the dominant one in the United States. In 1995, 77 per cent of supported employment participants were in individual supported employment places, and 23 per cent in some type of group model.
 There is no one ‘best’ model. As some commentators have said:

 ‘there is a nearly infinite array of supported employment strategies and structures, each of which combines a particular kind of work opportunity with a particular method of ongoing support. Each has advantages and drawbacks in terms of generating real employment outcomes while overcoming barriers to employment experienced by the individuals with disabilities. No single alternative is ideal and none fits all situations. Development of supported employment programmes requires adaptation to local employment opportunities and individual service requirements.’

There has been a steady growth in the number of disabled persons in supported employment over the past two decades. In the United States the number increased from less than 10,000 to over 140,000 in less than ten years.
 The European Commission has also recognised the potential of supported employment in creating suitable jobs for persons with disabilities.

Social Enterprises

The Social Economy, according to the European Centre for the Social Economy (ARIES), is ‘based on the values of economic activities with social goals, sustainable development, equal opportunities, inclusion of disadvantaged people, and civil society.’

The European Commission, which sometimes refers to the Social Economy as the ‘Third Sector,’ describes it as ‘the economic and social fields represented by cooperatives, mutual companies, associations, along with all local job creation initiatives intended to respond, through the provision of goods and services, to needs for which neither the market nor the public sector currently appear able to make adequate provision.’ Enterprises of the Social Economy have been defined as ‘those entities that do not belong to the public sector, are run and managed in a democratic way, whose members have equal rights, and that adhere to a special regime of property and distribution of profits whereby any surplus is reinvested in the growth of the entity and the improvement of services offered to its members and society at large.’
 A wide variety of social economy enterprises exist, all sharing similar values. They include social firms, social businesses, social enterprises, community enterprises, community cooperatives, development trusts, neighbourhood co-ops, worker cooperatives, social cooperatives, credit unions, microcredit and mutual guarantee societies.

The European Union sees the Social Economy as an important part of the European economic model. In a visit in 2002 to the European Confederation of Workers’ Cooperatives, Social Cooperatives and Participative Enterprises (CECOP) the President of the European Commission referred to the fact that cooperatives at that time employed 2.3 million people in the EU.

The social economy has developed in various ways in different countries. In Italy, for example, a recent regulation on social cooperatives has led to a major expansion of the sector and assisted the reorientation of the cooperative sector from a direct focus on delivering benefit for members to providing wider benefits to the local community. Social cooperatives in Italy engage in a variety of commercial, manufacturing, farming and service activities and employed over 17,000 disabled workers in 1997. In the United States the not-for-profit sector dates mainly from the 1960s. Such enterprises benefit from a range of tax exemptions. U.S. government departments are required to procure goods and services from not-for-profit organisations employing persons with disabilities, subject to their being competitive on price and quality. In Spain, ONCE (The Spanish Organisation for Blind Persons) established a foundation (Fundacion ONCE) in 1988 involving representation of different groups of persons with disabilities. The primary goal of the Foundation is to provide employment for disabled persons. In 1989 the Foundation set up FUNDOSA GRUPO as a holding or parent company of more than 60 enterprises, which in 1997 employed almost 6000 workers, of whom 72 per cent were disabled. The enterprises operate in diverse sectors including laundry, retail sales in hospitals and community centres, telephone marketing, food production and data processing.
 In the United Kingdom there has been increasing interest in social cooperatives, with between 40 and 50 such enterprises providing work for people with disabilities in 1995.
 A more recent report suggests that the social economy accounts for almost 7.3 per cent of all employment in the U.K. There is no indication of the number of disabled persons employed in the sector.

A fundamental characteristic of social enterprises is that they are created to respond, by providing goods and services, to needs for which neither the private business sector nor the public sector are able or willing to make provision. The future growth potential of the social enterprise sector would appear to offer significant possibilities for new employment opportunities for persons with disabilities.

Sheltered Employment

As ILO Recommendation No.168 implies, there are possibilities for different types of sheltered employment. In their survey of sheltered employment in various countries, Samoy and Waterplas found that even the concept of sheltered employment does not have the same meaning for all people:

 ‘When government officials are asked to present their system of sheltered employment to foreigners (such as the authors), they will sometimes refer exclusively to organisations providing productive work (in industry or services) to persons with disabilities who have an employment contract and receive a wage. Other officials from the same state or officials from another state may want to include organisations where productive work is certainly not the only and often not even the main aim and where persons with disabilities have no employment contract and receive no wages but only a bonus in addition to their disability pension. Other interested parties, such as workshop organisations or organisations of and for people with disabilities, may share this view or disagree.’

In their report, Samoy and Waterplas adopted a broad view of sheltered workshops, including types of organisations similar to occupational centres or day centres. However, a minimum of productive activity was required for an organisation to be included. For countries where such institutions are normally not considered as sheltered work, some information was gathered in order to make comparisons possible.

The Council of Europe also uses a broad definition of sheltered employment:

 ‘Sheltered employment should be open to people who, because of their disability, are unable to obtain or keep a normal job, whether supported or not; it can cover a number of diversified situations, among which are sheltered workshops and work centres. Sheltered work should have a double purpose: to make it possible for people with disabilities to carry out a worthwhile activity and to prepare them, as far as possible, for work in normal employment. To this end, all ways of facilitating the passage from supported to ordinary employment should be devised, such as: the setting up of sheltered work sections in work centres or work centres in sheltered workshops; the setting up of sheltered work sections or work centres within ordinary firms; individual or collective detachment of workers in sheltered workshops or work centres in ordinary firms.’

Seventh Session of the UN Ad Hoc Committee
16 January to 3 February 2006

Draft comprehensive and integral international Convention
on the protection and promotion of the rights and dignity
of persons with disabilities

Views of the ILO on Draft Article 24

Education

The ILO would welcome an expanded and more focused coverage of vocational training in Article 24, since skills development is central to obtaining a decent job.

At present, a general reference to vocational training is contained in subsection 5 of draft Article 24

‘States Parties shall ensure that persons with disabilities may access…vocational training. without discrimination and on the basis of equality.’

There is also a mention of access to vocational and continuing training in Article 27 on Work and Employment

‘States Parties shall…take other appropriate steps to safeguard and promote the realisation of the right to work, including measures to….enable persons with disabilities to have access to… vocational and continuing training’.

These 2 overlapping provisions could be included in Article 24, with amendments as suggested below.

In expanding the provisions on vocational training, the ILO would welcome:

provision for exceptional circumstances, as provided for in ILO Convention No. 159 concerning Vocational Rehabilitation and Employment of Disabled Persons (1983) and, in the Chair’s Text in relation to general education in subsection 2(d) (‘In exceptional circumstances, where the general education system cannot adequately meet the support needs of persons with disabilities, States Parties shall ensure that effective alternative support measures are provided, consistent with the goal of full inclusion’)

the provision for training and availability of suitably qualified vocational training instructors, as provided for in the ILO Convention concerning Vocational Rehabilitation and Employment of Disabled Persons (No. 159).

Suggested Amendments to Article 24.

….
5.
States Parties shall ensure that persons with disabilities may access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on the basis of equality of opportunity. To that end, States Parties shall render appropriate support to persons with disabilities. In exceptional circumstances, where the general tertiary education or vocational training system cannot adequately meet the support needs of persons with disabilities, States Parties shall ensure that effective alternative support measures are provided, consistent with the goal of full inclusion.

6.
(New) States Parties shall ensure the training and availability of suitably qualified staff responsible for the education and vocational training of persons with disabilities, whether in general or alternative vocational training programmes.

Views of the ILO on Draft Article 27 Work and Employment

The ILO welcomes the emphasis on promoting labour market opportunities for persons with disabilities in the Chair’s text. At the same time, we are concerned about the lack of provision in this article for alternative forms of work for people who may be unable to work in the open labour market, temporarily or on a more long term basis, as is provided for in ILO Recommendation Vocational Rehabilitation and Employment of Disabled Persons (No. 168), and supported by other international instruments.

What the ILO calls for:

· Provision, on a transitional basis, for alternative forms of work for persons with disabilities who may be unable to work in the open labour market, in conditions which ensure that the work carried out is useful and remunerative, providing opportunities for vocational advancement and where possible, transfer to open employment.
· Moving of provision on access to vocational training in subsection c to Article 24 on Education.

· Guidelines to accompany the UN Convention, providing greater explanatory detail.

Suggested amendments to draft Article 27

States Parties recognise the right of persons with disabilities to work, on an equal basis with others; this includes the right to the 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 persons with disabilities. States Parties shall set an example through employment of persons with disabilities in the public sector, and shall take other appropriate steps to safeguard and promote the realisation of the right to work, including measures to:

(a) protect through legislation persons with disabilities with regard to conditions of recruitment, hiring and employment, continuance of employment, career advancement, working conditions, including equal opportunities and equal remuneration for work of equal value, safe and healthy working conditions, and the redressing of grievances;

(b) ensure that persons with disabilities are able to exercise their labour and trade union rights in accordance with generally applicable national legislation;

(c) enable persons with disabilities to have effective access to general technical and vocational guidance programmes, placement services, and vocational and continuing training;

(d) promote employment opportunities and career advancement for persons with disabilities in the labour market, as well as assistance in finding, obtaining and retaining maintaining and returning to employment; providing, where necessary, on a transitional basis, for adequately resourced, alternative forms of employment, in conditions that ensure useful and remunerative work, and provide opportunities for vocational advancement and where possible, transfer to open employment.
(e) promote opportunities for self-employment, entrepreneurship and starting one's own business;

(f) encourage employers to hire persons with disabilities and retain workers who acquire a disability through appropriate policies and measures, which may include affirmative action programmes, incentives and other measures;

(g) ensure that reasonable accommodation is provided to persons with disabilities in the workplace;

(h) promote the acquisition by persons with disabilities of work experience in the open labour market;

(i) promote vocational and professional rehabilitation, job retention and return-to-work programmes for persons with disabilities.

Views of the ILO on Draft Article 28
Adequate Standard of Living and Social Protection

· The ILO notes the use of the term ‘social protection’ in draft article 28 and agrees with the Chairman's explanation which supports the use of "this term. It should be borne in mind, however, that paragraph 2 of this draft article would then lay down the right to social protection, which does not seem to be expressly included in the rights of the Universal Declaration of Human Rights. The right to social security is, however, referred to under Article 22 of the Universal Declaration of Human Rights.

· The ILO proposes that draft Article 28 include explicit mention of access to necessary health care and rehabilitation benefits, in accordance with Article 25, paragraph 1 of the Universal Declaration of Human Rights which mentions under the right to adequate living, amongst others, medical care and necessary social services.

· In addition, as Article 25, paragraph 1 of the Universal Declaration of Human Rights refers to "necessary social services", and ILO social security instruments use the word "necessary" rather than the words "appropriate and affordable", the ILO proposes to replace in Article 25, paragraph 2(a) of the draft Convention the words "appropriate and affordable" with the word "necessary".

Suggested amendments to draft Article 28

2.
States Parties recognise the right of persons with disabilities to social protection security, including social insurance, and to the enjoyment of that right without discrimination on the basis of disability, and shall take appropriate steps to safeguard and promote the realisation of this right, including measures to:
(a)
ensure access by persons with disabilities to appropriate and affordable necessary health care and rehabilitation benefits, services, devices and other assistance for disability-related needs;

 (b)
ensure access by persons with disabilities, [particularly women and girls with disabilities and the aged with disabilities,] to social security and social protection programmes and poverty reduction strategies;

(c)
ensure access by persons with disabilities and their families living in situations of poverty to assistance from the State to cover disability-related expenses (including adequate training, counselling, financial assistance and respite care), which should not become a disincentive to develop themselves;

(d)
ensure access by persons with disabilities to public housing programmes.

· In regard to paragraph 1(a), “ensure access by persons with disabilities to necessary health care and rehabilitation benefits and services, devices and other assistance for disability-related needs”.

Views of the ILO on Draft Article 31 Statistics and Data Collection

-
 The ILO welcomes the brevity and general nature of the provisions in draft article 31

-
The requirements for ‘respect for the privacy’ and ‘fundamental freedoms and ethical principles’ are unnecessary in this Article, however, and should be covered in Article 1 of the Convention.

-
Reference should be made in the article to the fact that statistics enable the evaluation of policies.

-
The provisions should also cover the dissemination of the data, including publication and making data and data sets available to users, since this is one of the areas where confidentiality and privacy should particularly be ensured.

-
Collecting, maintaining and disseminating information involve more than a process, as currently implied - they have dynamic as well as static components. It is thus proposed that the word ‘process’ be replaced by ‘system’ in the second sentence.

-
In sub-paragraph 1(b), it would be more appropriate to speak of “standards and procedures” rather than “norms”. By “standards and procedures” we mean the standards, guidelines, recommendations, etc. on statistics adopted under the auspices of the relevant international bodies, which also include provisions for confidentiality and privacy, among other things. Examples of international standards and procedures are:

· UN Fundamental Principles of Official Statistics

· UN principles and recommendations for population and housing censuses,

· UN guidelines and principles for the development of disability statistics,

· Labour Statistics Convention (160), 1985 and Labour Statistics Recommendation (170), 1985

· Resolutions of the International Conferences of Labour Statisticians,

· Standard classifications for: education (ISCED), employment (ICSE), occupation (ISCO).

-
The second paragraph of the article relates to monitoring, and should thus be moved to draft Article 33 or 34, with the addition of reference to the designation of a responsible institution.

Suggested amendments to draft Article 31

1.
Where necessary, States Parties undertake to collect appropriate information, including statistical data, to enable them to formulate, and implement and evaluate policies to give effect to this Convention. The process system of collecting, and maintaining and disseminating this information should:

(a)
comply with legally established safeguards to ensure confidentiality and respect for the privacy of persons with disabilities, including legislation on data protection;

(b) comply with internationally accepted standards and procedures norms to protect human rights and fundamental freedoms and ethical principles of statistics.

2.
The information collected in accordance with this Article shall be used to assess the implementation of States Parties obligations under this Convention, and shall also be used to identify and address the barriers faced by persons with disabilities in exercising their rights.

ILO views on draft Article 34 International Monitoring

· Regarding the international monitoring of implementation, the ILO would welcome provisions in the Convention for mechanisms which facilitate the involvement of all relevant stakeholders - governments, the social partners, representative organizations of persons with disabilities, specialized United Nations agencies and other UN organs, in their respective areas of competence.

· Regarding ILO involvement, the following wording is suggested:

· For the purpose of reviewing the application of the present Convention, there shall be established a Committee on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities (details to be added by the Ad Hoc Committee).
· The Secretary-General of the United Nations shall, in due time before the opening of each regular session of the Committee, transmit to the Director-General of the International Labour Office copies of the reports submitted by States Parties concerned and information relevant to the consideration of these reports, in order to enable the Office to assist the Committee regarding those matters dealt with by the present Convention that fall within the sphere of competence of the International Labour Organization. The Committee shall consider in its deliberations such comments and materials as the Office may provide.

Draft Article 34 International Monitoring

· Regarding the international monitoring of implementation, the ILO would welcome provisions in the Convention for mechanisms which facilitate the involvement of all relevant stakeholders - governments, the social partners, representative organizations of persons with disabilities, specialized United Nations agencies and other UN organs, in their respective areas of competence.

· Regarding ILO involvement, the following wording is suggested:

· For the purpose of reviewing the application of the present Convention, there shall be established a Committee on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities (details to be added by the Ad Hoc Committee).
· The Secretary-General of the United Nations shall, in due time before the opening of each regular session of the Committee, transmit to the Director-General of the International Labour Office copies of the reports submitted by States Parties concerned and information relevant to the consideration of these reports, in order to enable the Office to assist the Committee regarding those matters dealt with by the present Convention that fall within the sphere of competence of the International Labour Organization. The Committee shall consider in its deliberations such comments and materials as the Office may provide.

International�Labour�Office

� 10 December 1948

� Article 6.1

� UN Committee on Economic, Social and Cultural Rights, General Comment No 5, 1994, para 5

� European Commission Communication, Situation of disabled people in the enlarged European Union: the European Action Plan 2006-2007, COM(2005) 604 final, 28.11. 2005

� ibid. pps 8-9

� Rule 7 (7)

� Vocational Rehabilitation and Employment (Disabled Persons) Recommendation, 1983 (No. 168)

� ibid., para 11 (b), (e), (f)

� Commission Regulation (EC) No 2204/2002

� Further information in Annex. For more detailed discussion see ILO Working Paper No. 14 ‘The Right to Decent Work of Persons with Disabilities,’ 2003

� Rehabilitation and integration of people with disabilities (2005), Federal Ministry of Health and Social Security, Germany, http://www.bmgs.bund.de/nn_617014/EN/Social-Security/Disabled-persons/disabled-persons-node,param=.html__nnn=true

�

� Robertson et al, Supported employment in the public sector for people with significant disabilities. Journal of Vocational Rehabilitation, 2004, 21, 9-17

� Employment of People with Disabilities, The Impact of Legislation (Asia and the Pacific), Japan Country Profile, March 2003, ILO

� Le handicap en chiffres 2005, 96. Centre Technique National d’Etudes et de Recherches sur les Handicaps et les Inadaptations (CTNERHI) http://www.ctnerhi.com.fr/

� Recruitment to sheltered employment: Evidence from Samhall, a Swedish state-owned company, Skedinger P. and Widerstedt B., Working Paper 2003:11, 4. IFAU – Institute for Labour Market Policy Evaluation.

� Training and Employment of People with Disabilities: Australia 2003, An AbilityAsia Country Study, O’Neill G. and Sutherland M., 2003, 50. ILO, http://www.ilo.org/public/english/region/asro/bangkok/ability/download/australiafinal.pdf

� VLAB – the Flemish Federation of Sheltered Workshops, http://www.vlab.be

� Manedsstatistikk om arbeidsmarkedet, Nr. 12, desember 2004, 38. AETAT – Arbeidsdirektoratet in Norway, http://www.aetat.no/data/f/0/36/10/9_702_0/maanedsstatistikk_des2004.pdf

� Living with Disability in New Zealand (2004). Ministry of Health, New Zealand, http://www.moh.govt.nz/moh.nsf/238fd5fb4fd051844c256669006aed57/8acbe31d08a27718cc256f32000724c8?OpenDocument#status

� Eurostat Working Papers and Studies, Labour market Policy, Qualitative Report Finland 2004, Eurostat Labour Market Policy database, date of extraction: December 2005. The data was received from the Information Services at the Ministry of Labour Finland, the report is not public.

� Ecotec, Benchmarking Employment Policies for People with Disabilities; a study for the European Commission, 2000

� ILO, Vocational Rehabilitation and Employment of Disabled Persons, 1998, p.61; ILO Working Paper N0 14, op cit

� UN Committee on Economic, Social and Cultural Rights, General Comment No 5, 1994, para 21

� ibid. para 25

� ibid.

� Recommendation 168, op cit, para 11(m)

� Wehman, P., Revell, G. and Kregel, J. Supported Employment: a decade of rapid growth and impact, in Wehman, P., Kregel, J. and West, M. (Eds) Supported Employment Research: expanding competitive employment opportunities for persons with significant disabilities. Rehabilitation Research and Training Centre on Supported Employment, Virginia Commonwealth University, 1997

� Moon, M. and Griffin, S. Supported Employment Service Delivery Models in Wehman, P. and Moon, M. (Eds) Vocational Rehabilitation and Supported Employment. Paul H. Brooks Publishing Company: Baltimore MD, 1988

� Wehman et al, 1997, op. cit.

� Bellamy, G.T., Rhodes, L.E. and Albin, J.M. Supported Employment. In Kieran, W.E. and Stark, J.A. (Eds) Pathways to Employment for Adults with Developmental Disabilities (pp.129-138), Baltimore: Brooks, 1986

� Robertson et al, Supported employment in the public sector for people with significant disabilities. Journal of Vocational Rehabilitation, 2004, 21, 9-17

� ibid.

� Quoted in Viorreta, C. The Social Enterprise in Spain. Paper presented at Transnational Meeting in Cagliari, 29 Sep 1998

� quoted in Thornton, P. and Lunt, N. Employment Policies for Disabled People in 18 countries. Social Policy Research Unit, University of York, 1997

� ibid. pp237-238

� U.K. Department of Trade and Industry. Social Enterprise: a strategy for success. July 2002

� Samoy, E. and Waterplas, L. Sheltered Employment in five member states of the Council of Europe: Austria, Finland, Norway, Sweden and Switzerland. Council of Europe, 1997, p.6

� Council of Europe, A coherent policy for the rehabilitation of people with disabilities, 1992

