International Disability Alliance (IDA)

Disabled Peoples' International, Down Syndrome International, Inclusion International, International Federation of Hard of Hearing People,

World Blind Union, World Federation of the Deaf,

World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA intervention delivered by Erzsébet Földesi
CEDAW Committee’s General Discussion on access to justice

54h session, 18 February 2013

The International Disability Alliance (IDA) is the network of global and regional organisations of persons with disabilities. With member organisations around the world, IDA represents the over one billion people worldwide living with a disability. Our mission is to promote the effective implementation of the CRPD, as well as compliance with the CRPD within the whole UN system.

IDA welcomes the initiative of the CEDAW Committee to hold a Day of General Discussion on access to justice and thank you for this opportunity to contribute.

We, women and girls with disabilities experience multiple forms of discrimination which create barriers to the guarantee of our rights and redress for rights violations. Due to the intersections of discrimination on the basis of gender and disability, we are at a higher risk of gender based violence, sexual abuse, neglect, maltreatment, harassment and exploitation. It has been documented that almost 80 percent of women with disabilities are victims of violence and they are four times more likely than other women to suffer sexual violence.

Despite the grave nature of these violations, access to justice remains out of reach for many of us. First, the law itself may deny treating the complaints of women with disabilities if they have been deprived of legal capacity by being placed under guardianship. While such practices violate Article 15 of CEDAW, Article 12 of the CRPD and Article 16 of the ICCPR, in many jurisdictions, women with disabilities under guardianship continue to be denied their legal personhood and are refused the right to take legal action on their own.

Further, we are frequently denied access to justice because we are not considered as credible or competent witnesses, and our complaints are not taken seriously if they are reported to the authorities. The police, judges and other actors discount our testimony on the basis of stereotypes: women with psychosocial disabilities may be discredited as witnesses due to their mental health history; women with intellectual disabilities may be questioned on their ability to tell the truth; and women with visual and hearing disabilities may be considered unreliable due to the fact that they cannot recount what was literally seen or heard.
Our testimonies and participation in court proceedings are also often excluded on account of communication barriers and the lack of accessibility and accommodations. For example, the lack of sign language interpretation for deaf women and girls victims of violence. The physical accessibility of police stations and courthouses is also an obstacle, whilst women and girls living in private or public institutions are denied access to lodge complaints by their physical confinement, or for fear of retribution. The lack of victim support services or access to accessible assistance and shelters also play a role in non-reporting of violence by women and girls with disabilities.
These rights violations and exclusion must be put to an end. With the entry into force of the CRPD came the important paradigm shift from the medical model of disability, viewing persons with disabilities as objects of treatment, to persons with disabilities emerging as subjects of our own rights and active participants and contributors to society.
We request the CEDAW Committee to be guided by the CRPD in the drafting of this General Recommendation to ensure that rights of women and girls with disabilities are upheld on an equal basis with others, in particular the right to non discrimination, access to justice and equal recognition before the law.

And to call on States to ensure the elimination of laws which obstruct access to justice for women with disabilities and to introduce requirements for the physical, environmental, communicational and informational accessibility of all aspects of the administration of justice, including the compulsory training of all actors in the administration of justice. Furthermore, to collect data and carry out studies on our participation in order to develop laws, policies and campaigns which better address our needs, and finally to ensure that we are systematically consulted and involved in the formulation of laws and policies and other awareness raising initiatives aimed at improving our access to justice.

� European Parliament, Report on the situation of minority women in the European Union (2003/2109(INI)), p 13, cited in OHCHR Thematic study on the issue of violence against women and girls and disability, A/HRC/20/5, 30 March 2012, para 21

