IDC Article 22
Right to Work

States Parties recognize the inalienable human right of persons with disabilities to work and to gain their living by work which they freely choose or accept, and shall take effective steps to safeguard this right and achieve its realization by persons with disabilities on an equal basis with others.
1) States Parties shall enact legislation and take other necessary measures to eliminate discrimination against persons with disabilities in the field of employment, which shall apply to all employers, whether public, private, non-profit or any other, and to any form of labor without exception. Legislation and other measures shall in particular protect the rights of persons with disabilities with respect to:
a) equal opportunities for employment, including application of the same criteria for selection, recruitment and promotion, and equal treatment in evaluation of work and criteria for dismissal;
b) equal remuneration, including benefits, compared with other workers in the same industry, and applicability of any national minimum wage or other labor standards;
c) free choice of profession and equal access to placement services, vocational guidance and training, including advanced vocational training and recurrent training, and opportunities for career advancement;
d) access to rehabilitation and continuing employment for persons who acquire a disability while employed or whose impairment is intermittent in nature;
e) equal enjoyment of safe and healthy working conditions, provision for rest, leisure, reasonable limitation of working hours and holidays with pay;
f) equal enjoyment and exercise of trade union and labor rights, and equal access to membership in organizations of workers or of employers;
g) accommodation in the workplace, the denial of which shall be considered discrimination and treated as such. Accommodation in the workplace includes, but is not limited to, the adaptation of premises and workplaces, the provision of special equipment, the change in patterns of working time, the provision of support workers and redistribution of tasks.
2) States Parties shall undertake actions to promote employment and other opportunities for economic advancement of persons with disabilities, including self-employment and business ownership, by such measures as:

a) provision of incentives and subsidies to employers to encourage the hiring of persons with disabilities;

b) promotion of affirmative action programs and other programs to achieve equity in employment;

c) targeted promotion of opportunities for persons with disabilities in the open labor market for employment, self-employment, business ownership, and career advancement;

d) promotion and provision of programs and services to assist persons with disabilities in finding, obtaining and maintaining employment;

e) promotion and provision of vocational and professional rehabilitation, job retention and return to work programs;

f) promotion of the recognition of the skills, merits, abilities and contributions of persons with disabilities to the workplace and the labor market, and to combat stereotypes and prejudices about persons with disabilities in the workplace and the labor market.
