
1

GUIDELINES FOR THE MEDIA

REPORTING ON
DISABILITY

D

EC
EN

T
W

ORK FOR PEOPLE WITH DISABILITIES

3

Reporting on Disability
Guidelines for the media

5

Introduction ... 7

Disability: Facts ..10

Myths and facts ...12

Story ideas for disability ..15

Tips: On promoting the positive portrayal of people with disabilities ...21

Recommendations ..23

Terminology ...24

International Conventions and instruments on disability 25

Useful references and links ..28

Relevant publications ...29

CONTENTS

Copyright © International Labour Organization 2010, 2015
First published 2010
Second edition 2015

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless,
short excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction
or translation, application should be made to ILO Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22,
Switzerland, or by email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in accordance with the licences
issued to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

ILO Cataloguing in Publication Data

Sanchez, Jeannette

Reporting on disability: guidelines for the media / Jeannette Sanchez; International Labour Office, Gender, Equality and Diversity Branch.
2nd ed. - Geneva: ILO, 2015

ISBN: 9789221296041; 9789221296058 (web pdf)

International Labour Office Gender, Equality and Diversity Branch.

disability / people with disabilities / workers with disabilities / employment opportunity / accessibility / rights of people with disabilities /
role of ILO / terminology

15.04.3

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material
therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status
of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication
does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour
Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many countries, or direct from
ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of
charge from the above address, or by email: pubvente@ilo.org. Visit our website: www.ilo.org/publn.

Printed in Switzerland

6 7

INTRODUCTION
The media - television, radio, newspapers, magazines, the Internet, social media and other
forms - play an important role in influencing public opinion and attitudes. The choice of
words, images and messages can determine perceptions, attitudes and behaviours. It
can also define what does or does not matter to individuals and the world around them.

How women and men with disabilities are portrayed and the frequency with which they
appear in the media has an enormous impact on how they are regarded in society. While
there are some disability-specific media programmes, such as television documentaries,
disabled people rarely appear as part of mainstream programmes. When they do appear,
they are often stigmatized or stereotyped, and may appear as either objects of pity or
super heroic accomplishment and endurance. Including them in regular programmes on
television and radio in addition to other types of media helps provide fair and balanced
representation and break down barriers to acceptance and create better understanding
about disabled persons.

Portraying women and men with disabilities with dignity and respect in the media
can help promote more inclusive and tolerant societies. Why is this important? First,
because people with disabilities make up approximately 1 billion, or 15 per cent, of
the global population (WHO, WB 2011). Second, as a group, they are often subject to
discrimination or exclusion from basic services such as health, education, training and
work opportunities. As a result, people with disabilities experience poorer health, lower
educational achievements, and have fewer economic opportunities and higher rates of
poverty than people without disabilities. Third, in many countries, disabled persons often
lack access to information about policies, laws and improvements in programmes and
services that directly affect them. This knowledge gap perpetuates their exclusion from
mainstream social, economic and political life.

“...a reality in which
people with disabilities
are valued
for their abilities
and are seen as agents
of productivity,
innovation
and competitiveness
and as an integral part
of the world of work
is absolutely possible.”

Guy Ryder, Director-General,
International Labour Organization
(ILO), October 2014

8 9

Promoting the inclusion of people with disabilities requires the recognition of all people as
full members of society and the respect of all their rights. Inclusion also involves ensuring
the participation of people with disabilities in all basic services available to the general
population and the removal of barriers – physical, attitudinal, legal, regulatory, policy,
lack of information in accessible formats – that prevent them from fully participating in
society. What is more, promoting equality of opportunities and access to services and
information for people with disabilities is also critical to strategies for reducing poverty, a
shared objective of the international community.

These Guidelines are intended to provide practical advice to the media on how to promote
positive, inclusive images of women and men with disabilities and stimulate a climate of
non-discrimination and equal opportunity – in all levels of the economy and society – for
disabled persons. It is intended for people working as editors, journalists, broadcasters,
producers, programme makers and presenters. It is also relevant to people working as
web editors, and content managers of social and interactive media platforms. It reflects
a commitment by the ILO and the Government of Ireland, through its programme on
development assistance,1 to promote inclusion and decent and productive work for
people with disabilities globally.

1 Irish Aid is the Government of Ireland’s programme of assistance to developing countries.

These Guidelines are intended for all
people working as editors, journalists,
broadcasters, producers, programme
makers and presenters who want to
increase and improve the portrayal of
people with disabilities in the media.
It is also relevant to people working
as web editors, content managers
of social media platforms, and on
interactive multimedia products.

Breaking the link between
disability and poverty:
Including people with
disabilities in development
activities
There is a close link between disability
and poverty, with each contributing to
the other. Poor people are more at risk
of acquiring a disability because of lack
of access to good nutrition, health care
and sanitation as well as safe living
and working conditions; and, people
with disabilities are more likely to live
in poverty due to discrimination and
barriers to participation in all spheres
of society.

Inclusion in all development activities
is critical to breaking this vicious cycle
of poverty and disability. While much
has been accomplished in the 15 years
since the launch of the Millennium
Development Goals (MDGs), which
set out to address extreme poverty
in all its dimensions, it did not
focus enough on reaching the very
poorest and most excluded people.
In the implementation of the new
Sustainable Development Goals it is
critical that the voices of people with
disabilities be heard and that action to
tackle disability issues be taken.

ILO
/ A

. F
io

re
nt

e

ILO
/P

. B
ro

w
n

10 11

DISABILITY: FACTS
The term disability covers a wide range of different physical, psycho-social,
sensory or intellectual impairments which may or may not affect a person’s
ability to carry out their day to day activities, including their jobs.

Women and men with disabilities work in all sectors of the economy and in
all types of roles. Many have demonstrated that with the right opportunities
and adjustment, where required, to a job or the work environment, they can
make a valuable contribution to the world of work.

Facts about people with disabilities
• One billion of the world’s population, or 15 per cent, live with a disability.

• Disabled people are at a higher risk of poverty in every country, whether
measured in traditional economic indicators relative to GDP or, more broadly, in
non-monetary aspects of living standards such as education, health and living
conditions.

• Disabled women are at greater risk of poverty than men with disabilities (Mitra et
al. 2011). Their poverty is linked to their very limited opportunities for education
and skills development. Approximately 785 million women and men with
disabilities are of working age, but the majority do not work. When they do work,
they earn less than people without disabilities but further gender disparities exist.
Women with disabilities earn less than men with disabilities.

• According to an ILO pilot study of ten low- and middle-income developing
countries, excluding people with disabilities from the labour force results in
estimated GDP losses ranging from 3 and 7 per cent (Buckup 2009).

• People with disabilities are frequently excluded from education, vocational
training and employment opportunities.

• Fifty-one per cent of young boys with disabilities completed primary school,
compared with 61 per cent of young boys without disabilities, based on World
Health Organization (WHO) surveys in more than fifty countries. In the same
survey, girls with disabilities reported 42 per cent primary school comple tion
compared with 53 per cent of girls without disabilities (WHO, WB 2011).

• Disability affects not only the person with a disability, but also their families.
Many family members who provide primary care to another family member with
a disability have often left work due to their caring responsibilities. What is more,
carers and the families of people with disabilities usually experience a higher
level of financial hardship than the general population (Inclusion International
2007).

ILO
/A

. M
aa

sh
o

Many terms and phrases have
been used to describe disabled
people, including “differently
abled”, “physically challenged”,
“handicapped”, “people with
disabilities”. Internationally, the
most widely acceptable terms
are “people with disabilities” and
“disabled people”. This Guide uses
both forms interchangeably. (See also
‘Terminology’ for use of respectful
language when referring to people
with disabilities.)

Disabled people have demonstrated
that with the right opportunities and
adjustment, where required, to a job
or the work environment, they can
make a valuable contribution in the
workplace.

MYTH: There aren’t many people with disabilities, so it’s
not really an issue.

FACT: People with disabilities are present in all societies. Many are hidden or
excluded from society, either in their homes or in institutions because of social stigma.
There may be barriers – physical, attitudinal, legal, regulatory, policy, lack of information
in accessible formats – that limit their opportunity to participate in a variety of activities.
Furthermore, a disability may not be visible. Some people who have a disability may not
even think of themselves as disabled.

MYTH: Disability is a health issue.

FACT: Health is important for everyone – whether disabled or not. But health
is not the only, or in some cases, most important issue. For many people with
disabilities, participation in work, education, politics, among other spheres of life,
is equally important. Focusing only on the impairment or on the disabled person as
someone to be ‘cured’ is called the ‘medical model’ of disability. This approach often
overlooks the abilities of the disabled person. By contrast, the ‘social model’ sees
the barriers to participation arising from the way a society is built and organized, and
attitudes and mistaken assumptions about disabled persons, in combination with the
individual’s impairment. Over the past decades, there has been a dramatic shift in how
disability is perceived and persons with disabilities have started to be viewed as rights
holders. This ‘human rights-based’ approach recognizes disability as an important
dimension of humankind and affirms that all people, regardless of their impairment,
have certain inalienable rights, i.e., civil and political as well as was economic, social and
cultural rights, which include labour rights.

MYTH: Persons with disabilities are unable to meet
performance standards, thereby making them an
employment risk.

FACT: Employers of disabled workers consistently report that, as a group,
people with disabilities perform on par or better than their non-disabled peers
on measures such as productivity, safety and attendance. In addition, people with
disabilities are more likely to stay on the job. The costs of job turnover, such as lost
productivity and expenses related to recruitment and training, are well known to most
employers (www.businessanddisability.org).

MYTH: Accessibility only benefits people with disabilities.

FACT: Good accessibility benefits everyone. Accessibility is strongly linked to
the design of products, devices, services or environments and takes into consideration
everyone’s needs – whether or not they have a disability – and encompasses features such
as colour, audio signal like those found at pedestrian crossings, tonal contrast, surfaces,
hearing enhancement systems (such as ‘loop systems’), presentation of information, and
signage for finding one’s way, among others. (www.disabilityaction.org).

MYTH: Considerable expense is necessary to make
workplace adjustments for workers with disabilities.
FACT: Making reasonable adjustments in the workplace refers to measures or actions
taken by employers to help disabled people work or to take part in training on the same
basis as non-disabled individuals. Most workers with disabilities require no special
adjustments and the cost for those who do is minimal or much lower than many
employers believe. Studies by the Job Accommodation Network in the United States
have shown that 15 per cent of accommodation measures cost nothing, 51 per cent cost
between $1 and $500, 12 per cent cost between $501 and $1,000, and 22 per cent cost
more than $1,000 (www.doleta.gov).

There are an estimated 1 billion women and men with disabilities worldwide. Their
friends and family add another 1.9 billion. Together they control over $9 trillion in
annual disposable income globally.

Source: Emerging Giant – Big is Not Enough. The Global Economics of Disability, March 1, 2012 (http://tinyurl.
com/lo89wea).

MYTHS and FACTS

MYTHS and FACTS

12 13

http://tinyurl.com/lo89wea
http://tinyurl.com/lo89wea

15

STORY IDEAS FOR DISABILITY
Journalists can help shape a better understanding about disabled persons
and in particular the overwhelming barriers they face with respect to health,
education, employment and work, and access to the physical environment.
People with disabilities can and want to contribute actively and participate
in their community and society. Their full participation depends on the
removal of these barriers.

A step in this direction begins with challenging the myths that people with
disabilities are incapable and helpless. This requires replacing images that
depict disabled persons as sad, passive and dependent with those showing
them with dignity and pride, as capable and independent individuals who
can contribute towards changes in all spheres of life.

The issues and topics below are intended to provide ideas for stories on
disability. They are also instrumental in the successful promotion of the
rights of disabled persons and their full inclusion in society where they can
achieve financial and economic independence.

LAWS AND POLICIES
Journalists can play an important role in promoting improvements in national
policies and programmes and making information about vital services as it concerns
disability available as widely as possible. In doing so, journalists help raise the visibility
of a segment of the population that is largely ignored, while increasing awareness
among disabled persons about services and opportunities. In addition, awareness of
relevant laws and policies on disability, including key international Conventions and
standards, provides a foundation for journalists to more effectively advocate for the
protection of the rights and dignity of persons with disabilities.

STOP AND CONSIDER: Which laws and policies in your country help
to promote opportunities for people with disabilities? How are these
laws being enforced, or what strategies are in place to support their
implementation? How aware of these laws are employers, trade unions,
businesses, or representatives of civil society? These are some areas
that you as a journalist may wish to explore in your reporting.

ILO
/P

. B
ro

w
n

14

16 17

PUBLIC PERCEPTIONS AND DEEP-ROOTED BELIEFS
Stigma and discrimination are among the main barriers that keep a majority
of disabled women, men and children living in poverty, dependence and social
exclusion. A human rights-based approach to disability regards limitations imposed
on persons with disabilities by the social and the physical environments as violations
of their basic human rights. However, these rights are often violated due to ignorance
and lack of information.

In some societies, viewing disability as a “curse” is not uncommon. Such deep-rooted
beliefs, ignorance and fear influence the low expectations of people with disabilities
and their families about their achievement, limiting their skills attainment and
independence. The people that are skilled and able to perform certain types of jobs
still face the same scepticism from potential employers. These factors contribute to
people with disabilities living below the poverty level.

The media has the power to dispel these deep-rooted beliefs and myths surrounding
disability and disabled persons. They can also raise awareness among both persons
with disabilities and the rest of the public about the rights of people with disabilities
to work and employment.

STOP AND CONSIDER: How often are stigma and discrimination
against people with disabilities addressed in mainstream reporting?
Do you include disabled persons in your stories? Showing people with
disabilities living in society, participating in every facet of life – at
home, at work, shopping, relaxing with friends at a coffee bar, or simply
being part of the population can help break down barriers and promote
inclusion. How often do you showcase successful individuals with
disabilities at work, as providers of services or as sources of information
on various topics of concern to society?

ACCESSIBILITY
Good accessibility benefits everyone. Yet, without being able to access facilities and
services found in the community – building, roads, transportation and other indoor
and outdoor facilities, including schools, medical facilities and workplaces – persons
with disabilities will never be fully included. Accessibility also extends to information
and communication and includes such things as audio signals found at pedestrian
crossings, presentation of information (e.g. Braille), signage for finding one’s way,
among others.

STOP AND CONSIDER: Is there existing legislation in your country to
encourage or help promote independent living and a more accessible
environment? Stories offering examples of barriers present in the phy-
sical environment or good practice on accessibility are a key to promo-
ting societies that include everyone.

ACCESS TO EDUCATION AND SKILLS DEVELOPMENT
Equal access to education, skills training and the workplace is a key factor in promoting
the economic empowerment of people with disabilities and improving their living
standards. It is also a fundamental principle of cohesive societies. Achieving broad
access to mainstream education and training and in using training to secure better
opportunities for employment requires breaking down barriers that exclude people
with disabilities.

STOP AND CONSIDER: What opportunities exist in your community
for people with disabilities to take part in skills training alongside non-
disabled people? Are there good examples of businesses or employers
who have hired disabled workers to create an inclusive workplace? Or,
consider a story in which an individual with a disability lacks access to
basic services, taking into account such factors as their frustration and
disappointment, and what happens to them as they grow older.
Or, think about a feature story on a disabled jobseeker and how they go
about finding work.

18 19

WOMEN WITH DISABILITIES
People with disabilities face many obstacles in their struggle for equality. Although
men and women are subject to discrimination because of their impairments, women
are at a further disadvantage because of the combined discrimination based on sex
and disability. They face significantly more difficulties - in both public and private
spheres - in attaining access to adequate housing, health, education, vocational
training and employment. They also experience inequality in hiring, promotion rates
and equal pay for equal work or work of equal value, access to training and retraining,
credit and other productive resources, and rarely participate in economic decision-
making (O’Riley, A. 2007).

STOP AND CONSIDER: Are there examples of women with disabilities
in your community who serve as role models for other women and girls
like them? Consider stories that show disabled women claiming their
identities and standing up for their rights to work, to basic services
(health, education) and fair treatment. Look for opportunities to
showcase these women at work or in their community and allow them
to talk about a range of topics - “double discrimination” based on sex
and disability; what work means to them and their families;
how they use the income generated from work, among other issues.

Yetnebersh Nigussie, in the
above photo, is the Executive
Director of the Ethiopian Centre for
Disability and Development (ECDD)
in Addis Ababa. Active in more than
20 volunteer groups dedicated to
issues ranging from persons with
disabilities to girls’ education to
youth, she also chairs the Ethiopian
National Association of the Blind
Women’s Wing. “There is a lot of
discrimination against people with
disabilities”, she says. “Assisting others
to independently support themselves
is the way forward. We should
capitalize on people’s ability rather
than capitalize on their disability and
hand them charity”.

One Plus One Beijing
Nearly 85 million women and men in
China have a disability (www.cdpf.
org.cn). In Beijing, the ‘One Plus
One’ Cultural Development Centre
is a media operation run entirely
by disabled journalists. Its radio
programme provides people with
disabilities with information on a range
of topics including legal rights, new
assistive technology and on how to
improve life skills. Their radio shows
now reach most parts of China.

One Plus One also works as an
advocate for and monitor of disability
rights and has submitted one of two
mainland shadow reports to the United
Nations Committee on the Rights of
Persons with Disabilities on China in
2012.
Source: One Plus One Beijing
(http://tinyurl.com/ptwjpc8).

ILO
/H

. N
gu

ye
n

ILO
/A

. F
io

re
nt

e

ILO
/H

un
gT

ru
on

g
Di

nh

http://tinyurl.com/ptwjpc8

21

The United Kingdom’s Cultural
Diversity Network
The Cultural Diversity Network was
founded in 2000 as a joint coalition
of all major broadcast organizations
in the United Kingdom to change the
face of television and work towards
fair representation of Britain’s ethnic
population on screen and behind the
camera.

By 2011 the Cultural Diversity Network
and the Broadcasting and Creative
Industries Disability Network (BCIDN)
formally merged to form the Creative
Diversity Network (CDN) with a remit
extending to other aspects of diversity
including disability, sexuality, gender
and age.

Among CDN’s current members is
the British Broadcasting Corporation
(BBC). In 2014, the BBC announced
a new disability strategy to address
the representation of disabled people
on and off the screen. Under the
plan, measures to be introduced
include: quadrupling the on-screen
representation of disabled people by
2017; a pan-BBC Disability Executive to
champion disabled talent and projects;
developing the BBC’s existing schemes
to recruit and retain disabled staff; and,
opening up even more opportunities
for disabled people to work for the
BBC.
Source: Creative Diversity Network (http://tinyurl.
com/pnfofjt).

TIPS ON PROMOTING THE POSITIVE
PORTRAYAL OF PEOPLE WITH DISABILITIES
It is very important that both journalists and communications professionals
connect disability issues with human dignity and rights. Here are some tips
for promoting the positive portrayal of persons with disabilities:

Support the human rights-based approach. As noted previously, there has
been a dramatic shift toward a human rights approach to persons with disabilities. This
approach is linked to the social model in that it recognizes that a transformation within
society is needed to ensure equality and justice for all. Human rights are the fundamental
principles through which every individual can gain justice and equality. Ultimately, the
human rights-based approach aims to empower disabled persons, and to ensure their
active participation in social, economic, political and cultural life. Changes are needed in
society to ensure this, starting by changing perceptions.

Focus on the person, not the impairment. In describing a person with a
disability, focus on the individual and not on their particular functional or physical
limitations. For example, say people with disabilities instead of the disabled; person of
short stature instead of dwarf. Given editorial pressure to save space or accommodate
design layouts, it is not always possible to put people first. However, always strive to keep
your portrayal positive and accurate: for example, disabled person, wheelchair user, deaf
girl, blind person. (See also ‘Terminology’ for use of respectful language when referring to
people with disabilities.)

Emphasize ability, not the disability (unless it is critical to the story).
For example, Mr. Jones uses a wheelchair, walks with crutches instead of Mr. Jones is
wheelchair-bound, is differently-abled. Avoid emotional words such as “unfortunate”,
“pitiful”. Avoid sad music or melodramatic introductions when reporting on disability.
Never refer to individuals with disabilities as the disabled.

Show persons with disabilities as active in society. Portraying people
with disabilities as active members of society and not as passive and dependent helps to
break down barriers and opens up opportunities.

Allow people with disabilities to speak for themselves. Experience
shows that when a disabled person speaks with confidence and authority about a
particular situation, non-disabled audiences are more likely to believe that people with
disabilities are knowledgeable (ILO and Rehabilitation International 1994).

Don’t overemphasize disabled ‘heroes’. Even though the public may
admire ‘superheroes’, portraying people with disabilities as superstars raises unrealistic
expectations that all people with disabilities should achieve this level.

20

http://tinyurl.com/pnfofjt
http://tinyurl.com/pnfofjt

23

RECOMMENDATIONS
What can the media do to support reporting on disability and promote the
inclusion of people with disabilities in all spheres of society? Here are some
recommendations:

• Raise awareness of the challenges facing people with disabilities and issues
surrounding disability, and factors that contribute to the exclusion and
stigmatization of people with disabilities.

• Bring discussion of disability into the public arena to challenge the idea of it as a
taboo subject.

• Feature examples of people with disabilities as providers of expertise, services,
assistance and as contributors of financial support to their families and
communities.

• Promote the message that people with disabilities are present in every
community across the globe. They have the same range of emotions, interests,
talents, skills and behaviour as the rest of the population and should be portrayed
as having the same complexity of personality and experience as other people of
similar age and situation.

Benyam Fikru
“What does work mean to me?
I graduated in weaving at the Ethiopian National
Association on Intellectual Disabilities (ENAID)
Vocational Training Centre. At this time, I
worked and produced cultural cloth. Work made
me independent, like other people. I feel so
confident myself that I would be able to work
and live my life like any other man”.

Jacqueline Minchin
Jacqueline works part-time as a clerical assistant
at Penglais secondary school in Aberystwyth,
Wales. Work is extremely important to
Jacqueline. It gives her self-esteem, a sense
of doing a worthwhile job and having a role in
society. Her job also provides an opportunity to
socialize, and gives a structure to her day as well
as independence from the family.

Source: ILO: People with Intellectual Disabilities – Opening
Pathways to Training and Employment in the African Region,
Lusaka, Zambia, 9-11 March 2010.

REAL LIVES
Women and men with an
intellectual disability have the
same wants and aspirations as
non-disabled persons. Read what
they have to say about what work
means to them.

In Ethiopia, more and more media
outlets are taking on the issue of
disability. Programmes such as
“Dimtsachin” (Our Voice), a one-hour
weekly show transmitted on radio
Fana FM 98.1 in Addis Ababa, are
among those leading the way. Run by
Gedle, a young journalist with
a visual impairment, the programme
aims to raise awareness about
disability and to promote interactive
discussions on the theme of inclusive
development.

ILO
/R

. K
ap

ur
ILO

/M
in

ch
in

22

24 25

TERMINOLOGY
Both words and images used to describe a person or situation can have a
positive or negative effect. Avoid categorizing a person based on their
disability. Refer to the person and not the disability. The following guidelines
are suggested:

AVOID PHRASES LIKE USE PHRASES LIKE

Afflicted by multiple sclerosis, cerebral palsy, etc. c Person who has cerebral palsy, etc.
c Person with cerebral palsy

Attack, spells, fits c Seizure

Birth defects, deformity cPerson born with a disability
c Person with a disability from birth

The blind, the visually impaired c Person who is blind
c Person with a visual impairment

Confined to a wheelchair,
Wheelchair-bound

c Person who uses a wheelchair
c A wheelchair user

Crazy, insane, mad, demented, psychotic, lunatic,
schizophrenic, deviant

c Person with a mental health disability
c Person who has schizophrenia, etc.

Cripple/crippled
c Person with a physical disability
c Person with a mobility impairment
c Person who walks with crutches
c Person who uses a walker

Deaf-mute, deaf and dumb c Person who is deaf
c Person who is hearing impaired

Differently-abled c Person with a disability

Disabled community c Disability community

(the) Disabled
c Person with a disability
c People with disabilities
c A woman with a disability
c A man with a disability

Dwarf, midget c A person of short stature

Handicapped seating, parking, washrooms c Accessible seating, parking, washrooms

Invalid c Person with a disability

Mentally retarded, idiot, imbecile, slow c Person with an intellectual disability
c Persons with learning disabilities

Mongoloid, mongolism c Person with Down Syndrome

Normal c Person without a disability
c Non-disabled person

Spastic c Person who has muscle spasms

Suffers from, stricken with Cripple
c Person with a disability
c Person who has cerebral palsy, etc.
 (Disability is not synonymous with suffering)

Source: Excerpted from Suggested language for people with disabilities: Together We Rock!

INTERNATIONAL CONVENTIONS
AND INSTRUMENTS ON DISABILITY
Economic empowerment is widely recognized as a key factor for enhancing
the autonomy of persons with disabilities and their full participation in society.
Among the key human rights instruments and international standards that
promote the economic empowerment of people with disabilities through
inclusive social protection and poverty reduction strategies are:

ILO Standards
Promoting access of persons with disabilities to vocational rehabilitation, skills
development and employment as a means of improving their standard of living is an
underlying aim of ILO standards relating to persons with disabilities.

The primary ILO standard is the ILO Vocational Rehabilitation and Employment
(Disabled Persons) Convention, 1983 (No. 159) and its accompanying Recom-
mendation (No. 168). It calls for action at the national level for the development of
vocational rehabilitation and employment services for disabled persons. Article 8 calls
for measures to promote the establishment and development of vocational rehabilitation
and employment services for disabled persons in rural areas and remote communities.
The accompanying Recommendation (No. 168) emphasizes the importance of fullest
possible community participation in the planning and organization of such services.

As a practical tool to help give effect to the instruments on disability, the ILO adopted the
ILO Code of Practice on Managing Disability in the Workplace, 2002. The Code
reflects the significant changes that have taken place in the understanding of disability,
and in legislation, policies and services concerning people with disabilities since 1983.
The Code is primarily geared to employers. Though not a binding document, it was
unanimously adopted at a tripartite meeting of experts.

The ILO is devoted to advancing
opportunities for women and men to
obtain decent and productive work in
conditions of freedom, equity, security
and human dignity. Its main aims are
to promote rights at work, encourage
decent employment opportunities,
enhance social protection and
strengthen dialogue in addressing
work-related issues.

26 27

There are also a range of ILO standards and declarations of relevance on
non-discrimination, social security and others that promote the inclusion
of persons with disabilities so that they can be economically empowered to
improve their own livelihoods and contribute to the development of their
communities and broader societies:

• ILO Discrimination (Employment and Occupation) Convention, 1958 (No. 111)
 Around the world, the existence of discrimination in employment and access to

different occupations prevents too many men and women, including disabled
persons, from participating in the labour market and reaching their full potential and
needs to be addressed in national policies. Convention No. 111 on discrimination
in employment and occupation is one of the fundamental Conventions of the ILO.

• Social Protection Floors Recommendation, 2012 (No. 202)
 Provides guidance to member States in establishing and maintaining nationally

defined social protection floors as a fundamental element of their national
social security systems. Some of the principles set out in the Recommendation
are of particular relevance for persons with disabilities, including the principles
of non-discrimination, gender equality and responsiveness to special needs, as
well as respect for the rights and dignity of people covered by the social security
guarantees (ILO 2012a, 2012b).

• ILO Human Resource Development Recommendation, 2004 (No 195)
 Aims to assist member States to develop the knowledge and skills of their workforce

to improve competitiveness and productivity, while at the same time promoting
social inclusion and decent work. The Recommendation also addresses key skills
concerns faced by low income countries, such as the migration of skilled workers
or “brain drain” and the need for innovative approaches to funding training.

• ILO Promotion of Cooperatives Recommendation, 2002 (No 193)
 Encourages cooperatives, as enterprises and organizations inspired by solidarity,

to respond to their members’ needs and the needs of society, including
disadvantaged groups. Cooperatives’ success in meeting the needs of women and
men with disabilities rests on the cooperative values and principles that guide their
operations: non-discrimination, equality, equity and solidarity, and an emphasis on
education, training, and concern for community.

• ILO Job Creation in Medium and Small Enterprises Recommendation, 1998
(No 189)

 Offers a vision of a vibrant, job-creating, poverty-fighting small enterprise sector
where a majority of women and men throughout the world earn their living. Small
and medium-sized enterprises also help create an environment for innovation and
entrepreneurship.

• The ILO Declaration on Social Justice for a Fair Globalization, 2008
Underscores the importance of creating a sustainable institutional and economic
environment that enables individuals to develop and update the capacities and
skills they need to enable them to be productively occupied for their personal
fulfilment and the common well-being. Other parts of the Declaration call for the
extension of social security to all, including measures to provide basic income to all
in need of such protection. Gender equality and non-discrimination is also central
to the Declaration.

UN Human Rights Instruments concerning people with disabilities
United Nations Convention on the Rights of Persons with Disabilities (UN CRPD),
2006 and its protocol

The UN CRPD is an international human rights instrument intended to protect the rights
and dignity of persons with disabilities. States Parties to the Convention are required
to promote, protect and ensure the full enjoyment of human rights by persons with
disabilities and ensure that they enjoy full equality under the law.

Article 1 on Purpose
“To promote, protect and ensure the full and equal enjoyment of all human rights and fundamental
freedoms by all persons with disabilities and to promote respect for their inherent dignity”.
Article 8 on Awareness-raising
Requires ratifying member States to combat stereotypes and prejudices and promote awareness of the
capabilities of persons with disabilities.
Article 27 on Work and employment
“States Parties recognize 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 people with disabilities.”
Article 28 on Adequate standard of living and social protection
Recognizes the right of persons with disabilities to an adequate standard of living for themselves and
their families, including adequate food, clothing and housing, and to the continuous improvement of
living conditions.

NORMLEX is the ILO’s information
system which brings together
information on International
Labour Standards such as
ratification information as
well as national labour and
social security laws, visit: http://
www.ilo.org/dyn/normlex/en/
f?p=NORMLEXPUB:1:0::NO:::

http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO:::
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO:::
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO:::

28 29

The International Covenant on Economic, Social and Cultural Rights, 1966
Specifies the steps required for the full realization of the rights of everyone to social security,
including social insurance, and to an adequate standard of living. In addition, Article 6 recognizes
the right of everyone to work; Article 7 recognizes the right of everyone to the enjoyment of just and
favourable conditions of work; and Article 8 calls for States Parties to ensure the right to everyone to
form trade unions and join the trade union of their choice.
The Guiding Principles on Extreme Poverty and Human Rights (UN HRC 2012)
Highlights the particular vulnerability of persons with disabilities to extreme poverty. They emphasize
the importance of the progressive development of comprehensive national social security systems
to ensure universal access to social security for all and the enjoyment of at least the minimum
essential levels of economic, social and cultural rights, in line with the ILO Social Protection Floors
Recommendation, 2012 (No. 202).

The Resolution on Work and Employment of Persons with Disabilities2

Calls upon States Parties to adopt and implement appropriate measures, including legislative
measures, to ensure that persons with disabilities enjoy the right to work on an equal basis with
others, including by establishing and maintaining access to social protection programmes, including
those created pursuant to ILO Social Protection Floors Recommendation, 2012 (No. 202), that support
persons with disabilities in seeking, transitioning to and maintaining work and that recognize the
additional costs that people with disabilities face in their access to the open labour market.

USEFUL REFERENCES AND LINKS
For over a decade the ILO has partnered with the Government of Ireland’s programme of
development assistance, Irish Aid, and other stakeholders to promote decent work and a better life
for people with disabilities. Through effective legislation and its implementation, and advocating
effective approaches to skills development, employment services and job opportunities that
include person with disabilities alongside non-disabled people, the partnership promotes
economic empowerment as a way out of poverty and inequality.

The Partnership Programme’s main stakeholder groups are:
- Government - Non-governmental organizations, including those for and

 of disabled persons

- Representatives of workers’ organizations - Community groups

- Representatives of employers’ organizations - Media

- International agencies

Links
International Labour Organization (ILO) http://www.ilo.org

ILO Programme on Disability and Work http://www.ilo.org/disability

ILO Global Business and Disability Network http://www.businessanddisability.org

United Nations Enable www.un.org/disabilities/

United Nations Committee on the Rights
of Persons with Disabilities

http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx

United Nations Special Rapporteur
on the rights of persons with disabilities

http://www.ohchr.org/EN/Issues/Disability/SRDisabilities/Pages/
SRDisabilitiesIndex.aspx

2 The Resolution on Work and Employment of Persons with Disabilities was adopted by the Human Rights Council at its 22nd session in March 2013:
http://daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G13/118/86/PDF/G1311886.pdf?OpenElement

To order the above publications contact: ged@ilo.org

RELEVANT PUBLICATIONS

Promoting the right of persons with disabilities in the Global
Development Agenda, 2015. (In English, French and Spanish.
Available at http://labordoc.ilo.org/record/462523?ln=en)

Achieving equal employment opportunities for people with
disabilities through legislation: Guidelines, 2014.
(In English, French and Spanish. Available at http://labordoc.ilo.org/
record/461989?ln=en)

Managing disability in the workplace: ILO code of practice,
2002. (In English, French and Spanish. Also in Amharic, Arabic, Bosnian,
Estonian, Finnish, German, Hungarian, Icelandic, Japanese, Latvian,
Lithuanian, Mandarin, Mongolian, Nepalese, Polish, Portuguese,
Russian, Slovenian, and Ukrainian. Available at: http://labordoc.ilo.org/
record/349703?ln=en)

Business as unusual: Making workplaces inclusive of people
with disabilities, 2014. (In English and Spanish.
Available at: http://labordoc.ilo.org/record/462113?ln=en)

Count us in! How to make sure that women with disabilities
can participate effectively in mainstream women’s
entrepreneurship development activities, 2008. (In English.
Available at: http://www.ilo.org/skills/pubs/WCMS_106558/lang--en/
index.htm)

http://www.ilo.org
http://www.ilo.org/disability
http://www.businessanddisability.org
http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx
http://www.ohchr.org/EN/Issues/Disability/SRDisabilities/Pages/SRDisabilitiesIndex.aspx
http://www.ohchr.org/EN/Issues/Disability/SRDisabilities/Pages/SRDisabilitiesIndex.aspx
http://daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G13/118/86/PDF/G1311886.pdf?OpenElement
http://labordoc.ilo.org/record/462523?ln=en
http://labordoc.ilo.org/record/461989?ln=en
http://labordoc.ilo.org/record/461989?ln=en
http://labordoc.ilo.org/record/349703?ln=en
http://labordoc.ilo.org/record/349703?ln=en
http://labordoc.ilo.org/record/462113?ln=en
http://www.ilo.org/skills/pubs/WCMS_106558/lang--en/index.htm
http://www.ilo.org/skills/pubs/WCMS_106558/lang--en/index.htm

30

References
Buckup, S. 2009. The price of exclusion: The economic consequences of excluding people with disabilities from the world of work,
Employment Working Paper No. 43, International Labour Organization, Geneva.

China Disabled Persons’ Federation. 2012. The Population of Persons with Disabilities from the Sixth National Census of Chinese
Population, http://www.cdpf.org.cn/sjzx/cjrgk/201206/t20120626_387581.shtml, [accessed on 23.02.15].

Creative Diversity Network, http://tinyurl.com/pnfofjt [accessed on 17.04.15].

Disability Action, http://www.disabilityaction.org/business-services/access/key facts-about-access/?keywords=Good+de
sign+should+take+into+account+everyoe%92s+needs+and+consider+features+such+as+colour+and+tonal+contrast%2C+
tactile+warning+surfaces%2C+hearing+enhancement+systems+%28such+as+loop+systems%29%2C+ [accessed on 20.04.15].

Emerging Giant – Big is Not Enough. The Global Economics of Disability, March 1, 2012, http://tinyurl.com/lo89wea [accessed on
20.04.15].

Inclusion International. 2007. “The Human Rights of Adults with Learning Disabilities”, Report submitted to The Joint Committee on
Human Rights Committee Office, House of Commons, 24 May 2007, p. 2.

International Labour Organization (ILO), 2012a. Social Protection Floors Recommendation, No. 202. International Labour Office,
Geneva, http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:3065524:NO.
[accessed on 20.04.15].

--; 2012b. Social Security for All: Building social protection floors and comprehensive social security systems. The strategy of
the International Labour Organization. International Labour Office, Geneva, http://www.socialsecurityextension.org/gimi/gess/
RessFileDownload.do?ressourceId=34188 [accessed on 20.04.15].

--; Rehabilitation International. 1994. Working together with the media. A practical guide for people with disabilities. Geneva.

ILO Global Business and Disability Network, Fact Sheet on “Why should you hire persons with disabilities?” http://www.
businessanddisability.org/images/pdf/factsheets/ilodisabilityfactsheets_why_hire.pdf, [accessed on 17.02.15].

Mitra et al. 2011. Disability and Poverty in Developing Countries: A snapshot from the World Health Survey. SP Discussion Paper,
World Bank.

O’Riley, A. 2007. The right to decent work of persons with disabilities, International Labour Organization, Geneva.

One Plus One (Beijing), http://oneplusone.org.cn/newsread_en.asp?id=3, [accessed on 16.02.15].

Together We Rock! Suggested language for people with disabilities, http://www.togetherwerock.com/sites/default/files/Draper_
SuggGuidLang_Nov14.pdf , [accessed on 17.04.15].

United Nations Human Rights Council (UNHRC). 2012: Guiding principles on extreme poverty and human rights, adopted by the
Human Rights Council in September 2012, submitted by the Special Rapporteur on extreme poverty and human rights, Magdalena
Sepúlveda Carmona (New York), http://www.ohchr.org/Documents/Issues/Poverty/A-HRC-21-39_en.pdf [accessed on 20.04.2015].

--; 2013. The Resolution on Work and Employment of Persons with Disabilities, adopted at its 22nd session in March 2013, http://
daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G13/118/86/PDF/G1311886.pdf?OpenElement [accessed on 20.04.15].

US Department of Labor, http://www.doleta.gov/disability/htmldocs/myths.cfm, [accessed on 17.02.15].

World Health Organization, World Bank. 2011. World Report on Disability, WHO Press, Geneva.

http://www.cdpf.org.cn/sjzx/cjrgk/201206/t20120626_387581.shtml
http://tinyurl.com/pnfofjt
http://www.disabilityaction.org/business-services/access/key facts-about-access/?keywords=Good+design+should+take+into+account+everyoe%92s+needs+and+consider+features+such+as+colour+and+tonal+contrast%2C+tactile+warning+surfaces%2C+hearing+enhancement+systems+%28such+as+loop+systems%29%2C+
http://www.disabilityaction.org/business-services/access/key facts-about-access/?keywords=Good+design+should+take+into+account+everyoe%92s+needs+and+consider+features+such+as+colour+and+tonal+contrast%2C+tactile+warning+surfaces%2C+hearing+enhancement+systems+%28such+as+loop+systems%29%2C+
http://www.disabilityaction.org/business-services/access/key facts-about-access/?keywords=Good+design+should+take+into+account+everyoe%92s+needs+and+consider+features+such+as+colour+and+tonal+contrast%2C+tactile+warning+surfaces%2C+hearing+enhancement+systems+%28such+as+loop+systems%29%2C+
http://tinyurl.com/lo89wea
http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO:12100:P12100_INSTRUMENT_ID:3065524:NO.
http://www.socialsecurityextension.org/gimi/gess/RessFileDownload.do?ressourceId=34188
http://www.socialsecurityextension.org/gimi/gess/RessFileDownload.do?ressourceId=34188
http://www.businessanddisability.org/images/pdf/factsheets/ilodisabilityfactsheets_why_hire.pdf
http://www.businessanddisability.org/images/pdf/factsheets/ilodisabilityfactsheets_why_hire.pdf
http://oneplusone.org.cn/newsread_en.asp?id=3
http://www.togetherwerock.com/sites/default/files/Draper_SuggGuidLang_Nov14.pdf
http://www.togetherwerock.com/sites/default/files/Draper_SuggGuidLang_Nov14.pdf
http://www.ohchr.org/Documents/Issues/Poverty/A-HRC-21-39_en.pdf
http://daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G13/118/86/PDF/G1311886.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/RESOLUTION/LTD/G13/118/86/PDF/G1311886.pdf?OpenElement
http://www.doleta.gov/disability/htmldocs/myths.cfm

32

ISBN: 978-92-2-1296058

GENDER, EQUALITY AND DIVERSITY BRANCH (GED)
Conditions of Work and Equality Department

DE

CE
NT W

ORK FOR PEOPLE WITH DISABILITIES

GUIDELINES FOR THE MEDIA

REPORTING ON
DISABILITY

International Labour Office (ILO)
4, route des Morillons
1211 Geneva 22, Switzerland
Tel. +41 22 799 6730
Email: ged@ilo.org
www.ilo.org/ged
www.ilo.org/disability

9 7 8 9 2 2 1 2 9 6 0 5 8

