[bookmark: _top][bookmark: _GoBack]International Disability Alliance (IDA)
Member Organisations:
Down Syndrome International, Inclusion International,
International Federation for Spina Bifida and Hydrocephalus,
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, African Disability Forum, European Disability Forum,
Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA submission for upcoming General Recommendation on
gender-related dimensions of Disaster Risk Reduction & Climate Change
CEDAW Committee, 63rd session

Introduction

The International Disability Alliance (IDA) is the network of global and regional organisations of persons with disabilities (DPOs) currently comprising eight global and five regional DPOs. With member organisations around the world, IDA represents the over one billion people worldwide living with disabilities, the world’s largest – and most frequently overlooked – minority group. IDA’s mission is to promote the effective implementation of the UN Convention on the Rights of Persons with Disabilities, as well as compliance with the CRPD within the whole UN system, including in the work of the treaty bodies.

IDA welcomes the initiative of the Committee on the Elimination of Discrimination against Women (hereinafter “CEDAW Committee”) to draft a General Recommendation on gender-related dimensions of DRR and climate change.

The need for a gendered perspective on disaster risk reduction related to climate change has been progressively gaining recognition at the global, regional, national and local community levels, not only with respect to addressing the factors which heighten the vulnerability of women and when disasters strike but also their essential roles in disaster risk preparedness and response to reduce those vulnerabilities and build community resilience.

The disability perspective to disaster risk reduction is also finally being recognised given the specific barriers which persons with disabilities face, both when disasters strike as well as due to the longer term consequences of climate change such as deterioration of the ecosystem, reduction of access to water, food insecurity, and disruption to livelihoods, critical infrastructures and services which aggravate barriers to inclusion in the community. In particular, the Third UN World Conference on Disaster Risk Reduction held in 2015 in Sendai, Japan incorporated explicit recommendations in its framework for action toward a disability-inclusive disaster risk reduction framework and its implementation.[footnoteRef:1] [1: Laura M. Stough & Donghyun Kang, “The Sendai Framework for Disaster Risk Reduction and Persons with Disabilities” International Journal of Disaster Risk Science, June 2015, Volume 6, Issue 2, pp 140-149]

The international community is increasingly recognising that persons with disabilities are at higher risk in all phases of disaster, from exposure to risk and risk perception; to preparedness behaviour, warning communication and response; physical, psychological, social and economic impacts; emergency response; and ultimately to recovery and reconstruction.[footnoteRef:2] Persons with disabilities are also amongst the most “resource poor” within a community given their social marginalisation and exclusion from employment, education, and voicelessness in public and political decision making. Hence, they have limited adaptive capacities to shifts on availability of climate-sensitive resources such as local water and food supplies.[footnoteRef:3] And they have less access to information, resources and services to build their resilience to disaster risk and the impacts of climate change. [2: Wolbring, G (2009) M/C Journal, Vol. 12, No. 4 (2009) A Culture of Neglect: Climate Discourse and Disabled People http://journal.media-culture.org.au/index.php/mcjournal/article/view/173, cited in CBM brief on Disability, sustainable development and climate change, 2012] [3: IPCC (2007) Fourth Assessment Report. Working Group II. Climate Change 2007: Impacts, Adaptation and Vulnerability, cited in CBM brief on Disability, sustainable development and climate change, 2012, cited in CBM brief on Disability, sustainable development and climate change, 2012]

Women and girls with disabilities in emergencies and situations of risk: Pervasive exclusion of women and girls with disabilities from disaster risk reduction policies

According to the World Bank and World Health Organization’s 2011 World Report on Disability, it is estimated that approximately 15% of the world’s population is made up of persons with disabilities, and that the male disability prevalence rate is 12% while the female 19.2%.[footnoteRef:4] Previous figures indicated that there were 325 million women and girls with disabilities in the world. [4: World Bank and World Health Organization World Report on Disability, 2011, http://www.who.int/disabilities/world_report/2011/en/index.html]

While the inclusion of gender and disability perspectives are welcome and necessary elements to all effective strategies for DRR, women and girls with disabilities do not figure prominently in either the gender agenda nor the disability agenda as it relates to DRR. The intersectional dimension of gender, disability and factors such as age, indigenous background, migrant status, among others, have yet to be fully embraced in the formulation, implementation, monitoring and evaluation of such strategies.

Yet the fact is: women and girls with disabilities are disproportionately impacted; 80% of all persons with disabilities live in developing countries and women and girls with disabilities, make up three quarters of that population living mostly in rural areas which are more prone to disaster caused by climate change; where communities face more challenges to preparedness and resilience.[footnoteRef:5] Compared to women generally and to men with disabilities, they have even less access to education, employment and resources and face greater barriers to participation in public decision making. [5: World Bank, Women with Disability, http://bit.ly/ybPKNk]

Latest disasters, such as the 2015 Cyclone Pam in Vanuatu, the 2010 Haiti Earthquake and more recently, 2016 Cyclone Winston in Fiji, demonstrated the lack of inclusion of women and girls with disabilities in DRR preparedness which resulted in women with disabilities and their children being abandoned and unable to survive. The absence of accessible information about early warning and evacuation left many women and girls with disabilities in peril, unable to reach safe zones on time, particularly due to lack of measures to ensure accessibility within evacuation plans. Further, relief efforts neglected the specific situations of women and girls with disabilities who were not able to collect food and supplies at distribution points, nor benefit from shelters, toilets and sanitation on account of barriers to accessibility. In addition, the heightened risk and incidents of violence following these disasters disproportionately heightened the vulnerability of women and girls with disabilities.
While official data was not collected, following the earthquake in Haiti, Haitian DPOs and NGOs were privy to the rape and sexual violence of women with disabilities which also resulted in death of victims due to the lack of access to supports and services.[footnoteRef:6] [6: As communicated to the CEDAW Committee by representatives of Haitian organisations of women with disabilities and NGOs during the 63rd session.]

Inclusion of women and girls with disabilities in disaster risk reduction policies: Obligations under the Convention on the Rights of Persons with Disabilities

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 or passive recipients of aid, to persons with disabilities emerging as subjects of their own rights and active participants and contributors to society. In drafting the General Recommendation, the CEDAW Committee is encouraged to have consideration for CRPD provisions to ensure inclusion of and respect for women and girls with disabilities in the face of climate change and DRR. In particular:

· Article 11 of the CRPD on situations of risk and humanitarian emergencies addresses the disproportionate impact of emergency situations, including natural disasters, and the pervasive exclusion within DRR related policies that persons with disabilities face. The Office of the High Commissioner for Human Rights has recently published its thematic study on this Article.[footnoteRef:7] [7: See in particular, OHCHR, Thematic study on the rights of persons with disabilities under article 11 (relating to situations of risk and humanitarian emergencies) of the Convention on the Rights of Persons with Disabilities, A/HRC/28/37.]

· Article 6 – Women with disabilities
Recognising the multiple discrimination to which women and girls with disabilities are subjected, this provision requires measures to ensure the full development, advancement and empowerment of women with disabilities. These duties must be taken into account in order to ensure the inclusion of the perspective of women with disabilities in the design and implementation of DRR related policies..

· Article 31 – Statistics and data collection
The persistent lack of data systematically disaggregated by age, gender and disability continues to hinder effective strategies for preparedness and evacuation, as well as to ensure relief measures tailored to all those affected. Under this provision, States Parties are obliged to collect appropriate information, including statistical and research data, to enable them to formulate and implement policies to give effect to the rights of persons with disabilities. This includes an obligation to collect data which is disaggregated by sex, age, type of disability, geographical region, etc. Disability disaggregated data is also a requirement under the 2030 Sustainable Development Goals. For example, data can inform evacuation and relief efforts and should also distinctly address women and girls with disabilities and their experiences in seeking and obtaining humanitarian relief, involvement of women with disabilities in the design of DRR strategies, information relating to gender based violence against women and girls with disabilities, complaints brought by women with disabilities, etc

· Article 9 – Accessibility; Article 21- Access to information
Lack of accessibility of policies and information prevents the enjoyment and exercise of rights on an equal basis with others by persons with disabilities. Under Article 9 of the CRPD on accessibility and Article 21 on access to information, and as recommended by the CRPD Committee and OHCHR, it is required that emergency response plans be inclusive of, and accessible to persons with disabilities in their design and implementation,[footnoteRef:8] including evacuation plans.[footnoteRef:9] Furthermore, the Committee stressed that all emergency-related information be made available in formats accessible to persons with disabilities,[footnoteRef:10] including to deaf persons through sign language, and in the various languages spoken in its territory;[footnoteRef:11] and that disability-awareness training are provided to all civil defence staff and for all potential actors involved in humanitarian emergencies, trainings that must also include the perspective of women and girls with disabilities. Further, all these measures must be foreseen with the necessary budget allocations.[footnoteRef:12] [8: See for example CRPD/C/PRY/CO/1, para 28;CRPD/C/AZE/CO/1, para 25; CRPD/C/KOR/CO/1, para 20; CRPD/C/DEU/CO/1, para 24; CRPD/C/UKR/CO/1, para 23; CRPD/C/QAT/CO/1, para 22; CRPD/C/KEN/CO/1, para 22 (a); CRPD/C/AUS/CO/1, para 23; and CRPD/C/CZE/CO/1, para 21.] [9: See CRPD/C/UKR/CO/1, para 23.] [10: See CRPD/C/SLV/CO/1, para 26; CRPD/C/DEN/CO/1, para 31; CRPD/C/MEX/CO/1, para 22(b); CRPD/C/GAB/CO/1, para 27.] [11: See CRPD/C/TKM/CO/1, para 24; CRPD/C/MNG/CO/1, para 20; CRPD/C/DEU/CO/1, para 24; CRPD/C/DOM/CO/1, para 19; CRPD/C/COK/CO/1, para 22; CRPD/C/MEX/CO/1, para 22 (a); and CRPD/C/KEN/CO/1, para 22 (b).] [12: See CRPD/C/COK/CO/1, para 22.]

· Article 16 – Freedom from violence, exploitation and abuse
This provision requires States Parties to take all appropriate legislative, administrative, social, educational and other measures to protect women and girls with disabilities from all forms of exploitation, violence and abuse, including their gender-based aspects. This includes measures to prevent and eliminate sexual violence and other forms of abuse and exploitation which may heighten following disasters and the collapse of community infrastructure and services, and to which impact disproportionately upon women and girls with disabilities.

· Article 32 – International cooperation
The CRPD requires that international cooperation and international development programmes, including in the context of DRR and climate change, are inclusive of and accessible to persons with disabilities, including women and girls with disabilities. All actions carried out must be analysed and assessed not just through a gender lens nor additionally a disability lens, but through intersectional lens and layers to capture the impact upon women and girls with disabilities as well as other marginalised groups.

· Article 4(3)- Consultation and involvement of women and girls with disabilities
Equally significant, the absence of women and girls with disabilities in the formulation, management and monitoring of disaster risk reduction strategies continues to be a cause and consequence of their overall neglect. Article 4(3) of the CRPD obliges States to closely consult with and actively involve persons with disabilities, including children with disabilities, and their representative organisations in the development and implementation of legislation and policies. The CRPD Committee has highlighted this obligation in connection to situations of emergency, requesting “due consideration accorded to their input and recommendations”, including for the setting of priorities for aid distribution.[footnoteRef:13] [13: See CRPD/C/UKR/CO/1, para 23.]

Way forward
The invisibility of women and girls with disabilities in DRR and climate change must be put to an end. The lacunae in the gender agenda, the disability specific agenda, and the broader climate change and DRR agenda, of women and girls with disabilities must be filled through systematic data collection and inclusion in all phases of community resilience and preparedness concerning DRR. In particular, proactive steps must be taken to address and eliminate the multiple barriers and discrimination which women and girls face on account of their intersecting identities such as age, gender, disability, indigenous background, minority background, sexual orientation, migration status, etc.

To this end, IDA calls on the Committee to fully include and mainstream women and girls with disabilities into the General Recommendation and to be guided by the Convention on the Rights of Persons with Disabilities, in particular Article 11 of the CRPD on situations of risk and humanitarian emergencies.[footnoteRef:14] In order to ensure a holistic rights based approach at all levels to optimise inclusive community resilience to climate change and DRR, IDA makes the following recommendations to the CEDAW Committee: [14: See in particular, OHCHR, Thematic study on the rights of persons with disabilities under article 11 (relating to situations of risk and humanitarian emergencies) of the Convention on the Rights of Persons with Disabilities, A/HRC/28/37.]

· Elaborate and adopt a General Recommendation on DRR & climate change which comprehensively addresses the perspective of women and girls with disabilities and the unique challenges which they face concerning natural disasters resulting from climate change and which calls for an inclusive and participatory approach in policy formulation – including direct participation and consultation of women and girls with disabilities and their representative organisations;
· Call on States and all national, regional and global actors in international cooperation, development, humanitarian relief, DRR and climate change, to:
· Adopt a rights-based approach throughout for equal access of women and girls with disabilities to information and services, inclusion in mainstream livelihood, social protection, food production, water, health, sanitation and energy programs in both rural and urban areas in confronting climate change.
· Systematically consult with and involve women with disabilities and their representative organisations in the design, implementation, monitoring and evaluation of climate change and DRR policies.
· Systematically collect data disaggregated by age, sex, disability, geographical region, among others, for effective formulation of policies and strategies on climate change and disaster preparedness and response.
· Systematically carry out gender and disability impact assessments of all envisaged DRR and climate change policies and actions including within the context of international cooperation and development.
· Systematically apply accessibility and inclusive standards concerning information, communications and the environment.
· All information and communications concerning resilience to the impacts of climate change, awareness-raising, fostering community resilience, disaster preparedness and response must be inclusive of and accessible to all members of the community, including women and girls with disabilities. This includes ensuring both that facilities, distribution of food, water and supplies and equipment are available and physically accessible, and the accessibility of communications regarding information and services.
· Universal and sustainable accessibility standards should be applied in the planning phases as well as in reconstruction efforts to fulfil the “build back better” approach- both with respect to temporary and permanent solutions.
· A central component in upholding this right is the availability of and training of humanitarian relief personnel such as community workers, medical, health and social professionals for awareness of the unique challenges and risks which women and girls with disabilities face.
· In particular, accessibility should figure as an obligatory criterion for public procurement to ensure the purchase or contracting of all services, supplies and work for accessible and inclusive goods, services and infrastructures and investment concerning reconstruction efforts.
· Adopt specific measures to protect women and girls with disabilities from gender based violence in emergency situations, and ensure that basic relief measures and services are accessible and inclusive and foresee response and assistance to victims of violence including women and girls with disabilities.

For further information, please contact: vlee@ida-secretariat.org

International Disability Alliance
150 Route de Ferney
CH-1211 Genève 2
www.internationaldisabilityalliance.org

6

