[image: ]


WEI Submission to Support the Development of a General Recommendation on Gender-Related Dimensions of Disaster Risk Reduction and Climate Change by the CEDAW Committee: Women and Girls with Disabilities
 
I.	Introduction

Women Enabled International (WEI) appreciates the opportunity to make a submission towards the preparation and the elaboration of a General Recommendation on gender-related dimensions of disaster risk reduction and climate change by the Committee on the Elimination of Discrimination against Women (Committee). WEI advocates and educates for the human rights of all women and girls, emphasizing women and girls with disabilities, and works tirelessly to include women and girls with disabilities in international resolutions, policies, and programs addressing women’s human rights and sustainable development. 

As the Concept Note for the Day of General Discussion acknowledges, “[d]iscriminatory barriers that limit many women’s equal access to education and information, capital, property, land and productive resources, civil and political rights, legal and justice systems, health care, adequate housing, employment and social protection, increase their exposure to the negative effects of climate change and disasters.”[footnoteRef:1] Women and girls with disabilities encounter similar barriers to equality as women without disabilities on the basis of their gender, yet these barriers are exacerbated as a result of discrimination and stigma on the basis of their disability. Intersecting and multiple forms of discrimination, combined with exclusion from the process of developing policies aimed at Disaster Risk Reduction (DRR), compound the specific harms that women with disabilities[footnoteRef:2] experience as a result of  disaster and climate change. This submission identifies the impact that disaster and climate change can have on women with disabilities. The submission then discusses international legal obligations to respect, protect, and fulfil the rights of women and girls with disabilities in the face of disaster and climate change. The submission then concludes with recommendations to ensure that a forthcoming General Recommendation on gender-related dimensions of disaster and climate change address the intersection of disability with these gender-related dimensions to ensure that the specific concerns of women with disabilities are reflected in the General Recommendation. [1:  Committee on the Elimination of Discrimination against Women (CEDAW Committee), Concept Note for the General Discussion on Gender-related dimensions of Disaster Risk Reduction and Climate Change. ]  [2:  For purposes of this submission, all references to “women with disabilities” should be understood to refer to girls, adolescents, and women. ] 


II.	The Impact of Disaster and Climate Change on Women and Girls with Disabilities

Women with disabilities are disproportionately affected in climate change disasters due to structural, attitudinal, social, and cultural barriers. This section identifies some of the specific harms that stem from these barriers.


a. Inadequate Data and Lack of Participation Limit Effectiveness of Emergency Protocols

In both developing and more developed countries, female disability prevalence rate is 19.2%[footnoteRef:3]. Yet despite accounting for almost one-fifth of the world’s population of women, policies and programs aimed at disaster risk reduction routinely overlook the specific needs of women with disabilities in the face of disaster. This is due in part to a dearth of data on individuals with disabilities and their needs, as well as to the exclusion of women with disabilities from disaster management planning.  [3:  WORLD HEALTH ORGANIZATION AND THE WORLD BANK, WORLD REPORT ON DISABILITY 28 (2011), available at http://www.who.int/disabilities/world_report/2011/en/.  ] 


In many countries, census data does not accurately capture the number of women living with disabilities. Poor information systems[footnoteRef:4] and stigma and discrimination that prompts families to hide the existence of relatives with disabilities[footnoteRef:5] result in inaccurate estimates of the number of individuals with disabilities and a failure to capture the range of disabilities that exist.[footnoteRef:6] As a result, governments underestimate the need for disability-specific emergency response plans.[footnoteRef:7] Interviews with government officials in Indonesia demonstrated a significant lack of information on the whereabouts of individuals with disabilities both before and after the tsunami, and very few individuals with disabilities were evacuated to shelters.[footnoteRef:8] Where disability is a consideration in disaster management planning, people with disabilities are often still treated as a monolith, and DRR plans seldom acknowledge the range of disabilities within the population and the different barriers that individuals with different disabilities face.[footnoteRef:9]  [4:  Fred Smith, Emma Jolley, and Elena Schmidt, DISABILITY AND DISASTERS: THE IMPORTANCE OF AN INCLUSIVE APPROACH TO VULNERABILITY AND SOCIAL CAPITAL 4 (Oct. 2012).]  [5:  Id. at 7.]  [6:  Id. at 4.]  [7:  Id. at 5.]  [8:  Id. at 4.]  [9:  Id. at 4.] 


Moreover, women with disabilities are often excluded from DRR planning processes. Where excluded, disaster plans fail to reflect the specific needs of individuals with disabilities and implementing agencies lack the requisite training and information to provide assistance to individuals with disabilities in emergency responses.[footnoteRef:10] Indeed, such exclusion from DRR planning fuels the range of harms discussed herein. In contrast, evidence suggests that inclusive DRR approaches not only mitigate the harms of disaster for individuals with disabilities, but can help “ensure[] a greater understanding of disability issues across the broader community.”[footnoteRef:11] The effects of these inclusive policies can be felt not only at the disaster response stage, but also in the recovery stage, where such inclusion can have a profound impact on reintegration of individuals with disabilities into the community as well as on mitigating the harms of future disasters.[footnoteRef:12] [10:  Id. at 5.]  [11:  Id. at 9.]  [12:  Id. at 9.] 


b. Information and Means for Evacuation from Disaster Zones are Inaccessible to Women with Disabilities

Where emergency information is not available in alternative formats, women with sensory disabilities may not be able to access key warning and evacuation messages.[footnoteRef:13]  Means of evacuation may similarly be inaccessible to individuals with limitations on their mobility. Cultural norms may exacerbate the risks associated with inaccessible means of evacuation. For instance, when flooding impacted Satkhira, Bangladesh, men with disabilities had more social mobility than women with disabilities due to cultural norms. Men with disabilities were allowed to be physically carried by anyone in an evacuation and could seek shelter in a neighbor’s home, but women with disabilities lacked freedom of mobility and could not be carried by just anyone in an evacuation.[footnoteRef:14] In situations such as this one, women with disabilities may only be able to depend on family members for assistance, yet family members may be incapable of providing emergency assistance to their disabled relatives and/or compelled to abandon relatives with disabilities in the face of floods or other hazards that limit mobility.[footnoteRef:15] [13:  Id. at 6.]  [14:  SIGHTSAVERS, DISABILITY, DISASTERS, AND EMPOWERMENT: EVIDENCE FROM QUALITATIVE RESEARCH IN A DISABILITY INCLUSIVE DISASTER PREPAREDNESS PROGRAMME 10 (2015), available at http://www.sightsavers.org/wp-content/uploads/2015/12/Bangladesh-strategy-document-report-download.pdf. ]  [15:  Centre for Disability in Development, A BRIEF REPORT FROM BANGLADESH: NATIONAL DIALOGUE ON DISASTER AND PERSONS WITH DISABILITIES 3 (2009), available at http://www.cbm.org/article/downloads/54741/National_Dialogue_on_Disaster_and_PwDs.pdf. ] 


c. Shelters and Other Forms of Aid and Relief are Inaccessible to Women with Disabilities

Inaccessible shelters present similar challenges to women with disabilities. A shortage of shelters and long distances required to access them, combined with the challenges of evacuation and transport, can deter women with disabilities from evacuating to shelters in the first place. If they are able to evacuate in spite of these barriers, they often reach shelters after others, which can limit their access to adequate accommodations. Overcrowding and unhygienic conditions,[footnoteRef:16] a lack of ramps or rails, and inaccessible toilets[footnoteRef:17] further exacerbate the challenges of navigating shelter spaces for women with limited mobility.  [16:  SIGHTSAVERS, supra note 14, at 6.]  [17:  Fred Smith, et al., supra note 4, at 6.] 


Distribution of food and other rations can raise additional obstacles for women with disabilities. Distribution often occurs on different floors, access to such resources frequently requires individuals to queue for extended intervals, and information about where to access such resources might not be available in formats accessible to women who are blind or deaf. This can result in widespread disparities in accessing emergency resources. For instance, one study in Bangladesh revealed that only 2% of persons with disabilities received clothing and bedding and 1% of persons with disabilities received cash grants, in comparison with 30% and 12%, respectively, of their non-disabled peers.[footnoteRef:18] Inaccessible toilets and inability to access safe drinking water and food further expose women with disabilities to an increased risk of disease and can result in malnourishment, often compounded by existing disabilities.[footnoteRef:19] As a result of these obstacles, many women with disabilities in disaster settings avoid shelters altogether and prefer to take their chances at home, only leaving when they have to.  [18:  Id. at 7.]  [19:  STEPHANIE ORTOLEVA AND HOPE LEWIS, FORGOTTEN SISTERS: A REPORT ON VIOLENCE AGAINST WOMEN WITH DISABILITIES: AN OVERVIEW OF ITS NATURE, SCOPE, CAUSES AND CONSEQUENCES 24 (2012).] 


d. Women with Disabilities Face Heightened Risk of Sexual and Gender-Based Violence

Women with disabilities are at least two to three times more likely than women without disabilities to experience violence and abuse in various spheres,[footnoteRef:20] and sexual and gender-based violence is extremely prevalent in post-disaster settings.[footnoteRef:21] Overcrowding in shelters and inaccessible toilets or toilets not located inside the shelter itself can exacerbate the risk of violence for women with disabilities.[footnoteRef:22] Because women with disabilities are not seen as credible witnesses, claims of violence are often dismissed and women with disabilities can be seen as easy targets for aggressors.[footnoteRef:23]  [20:  UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID), UNTIED STATES STRATEGY TO PREVENT AND RESPOND TO GENDER-BASED VIOLENCE GLOBALLY 7 (Aug. 2012), available at http://www.state.gov/documents/organization/196468.pdf. It is worth noting that no global data exists on the incidence of such violence, and studies draw on different sources of data. ]  [21:  See, e.g., Stephanie Ortoleva, The Forgotten Peace Builders: Women with Disabilities, 33 LOY. L.A. INT’L & COMP. L. REV. 83 (2010), available at http://womenenabled.org/pdfs/StephanieOrtoleva,WomenwithDisabilities-TheForgottenPeaceBuilders,33LOYLAINT'L&COMPLREV83(2010)Final.pdf; Rashida Manjoo and Calleigh McRaith, Gender-Based Violence and Justice in Conflict and Post-Conflict Areas, 44 CORNELL INT’L L.J. 11, 13 (2011), available at http://www.lawschool.cornell.edu/research/ilj/upload/manjoo-mcraith-final.pdf; WHO, Fact Sheet: Violence and disasters (2005), available at http://www.who.int/violence_injury_prevention/publications/violence/violence_disasters.pdf. ]  [22:  Fred Smith, et al., supra note 4, at 6, 8.]  [23:  The Global Partnership for Disability & Development (GPDD) and The World Bank, The Impact of Climate Change on People with Disabilities, Report of the e-discussion 20 (July 2009) (hereinafter The Impact of Climate Change on People with Disabilities).] 


e. Stereotypes and Discrimination Compound Risks for Women with Disabilities 

Intersecting discrimination on the basis of gender and disability severely limits opportunities for women and girls to access education and employment, putting them at greater risk for poverty both before and after disaster.[footnoteRef:24] The majority of disaster-prone and disaster-affected countries are poor, and the poor are disproportionably affected by climate change and disasters.[footnoteRef:25] Studies show that when there is a scarcity of resources, those who are historically excluded from society, such as women with disabilities, experience heightened challenges to accessing limited resources.[footnoteRef:26] For example, women with disabilities who depend heavily on access to land and natural resources for their source of livelihood suffer the consequences of climate change including drought, famine due to changing weather patterns. Women’s domestic roles often make them disproportionate users of natural resources such as water, firewood and forest products.[footnoteRef:27] As these resources become scarcer, many women with disabilities are not in a position to travel for long distances in search of water or food. Many women with disabilities find it extremely difficult to sustain their livelihoods during and after climate change disaster. [24:  SIGHTSAVERS, supra note 14, at 10.]  [25:  World Bank, Report of the Online Forum on Disabled and other Vulnerable People in Natural Disasters 16 (June 2006).]  [26:  The Impact of Climate Change on People with Disabilities, supra note 23, at 9.]  [27:  Applied Knowledge Services, Topic Guide: Gender and climate change http://www.gsdrc.org/topic-guides/gender/gender-and-climate-change/ (last visited Feb. 19, 2016).] 


Health care providers generally demonstrate a lack of sensitivity, courtesy, and support for women with disabilities.[footnoteRef:28] Moreover, many health care providers hold inaccurate, stereotypical views about women with disabilities and their sexual and reproductive health needs, such as assumptions that they are asexual, despite the fact that women and girls with disabilities are just as likely to be sexually active as their peers without disabilities.[footnoteRef:29] In disaster settings, there is limited access to health assistance and facilities, and misconceptions about the sexual and reproductive health needs of women with disabilities can compound exclusion from these services. [28:  T. Kroll, G. Jones, M. Kehn, & M. Neri, Barriers and strategies affecting the utilisation of primary preventive services for people with physical disabilities: a qualitative inquiry. 14 HEALTH & SOCIAL CARE IN THE COMMUNITY 284 (2006).]  [29:  WHO AND UNITED NATIONS POPULATION FUND (UNFPA), PROMOTING SEXUAL AND REPRODUCTIVE HEALTH FOR PERSONS WITH DISABILITIES: WHO/UNFPA GUIDANCE NOTE 3 (2009). ] 


Post-disaster, women with disabilities are additionally impacted by the loss of family members or caregivers, the ordeal of moving to inaccessible housing, loss of mobility and other aids, and lack of accessible information, sanitation and other infrastructure necessary to rebuilding their lives. Accessibility is seldom part of reconstruction criteria, especially when women with disabilities are excluded from post-disaster planning, serving as a significant barrier to the reintegration of women with disabilities into their communities. [footnoteRef:30]  [30:  The Impact of Climate Change on People with Disabilities, supra note 23, at 12.] 


III. State Obligations to Protect the Rights of Women and Girls with Disabilities in the Context of Disaster and Climate Change

The Office of the High Commissioner for Human Rights (OHCHR) has emphasized that “[c]limate change … should be addressed in a way that is fair and just, cognizant of the needs and risks faced by the vulnerable groups, and adherent to the principles of non-discrimination and equality.”[footnoteRef:31] The former High Commissioner for Human Rights Navi Pillay has further stressed that “[a] human rights approach compels us to look at the people whose lives are most adversely affected.”[footnoteRef:32]  [31:  The Office of the High Commissioner for Human Rights (OHCHR), The human rights impact of climate change 1 (Dec. 2007), available at http://www.ohchr.org/Documents/Press/HumanRightsImpactClimateChange.pdf.]  [32:  OHCHR, Press Release: A human rights approach to tackling climate change (Dec. 2008), available at  http://www.ohchr.org/EN/NewsEvents/Pages/TackingClimateChange.aspx.] 


States have specific legal obligations to address respect, protect, and fulfil the rights of women with disabilities as a result of their commitments under CEDAW. This Committee has emphasized the need for States to provide information on measures they are taking to promote the full realization of the rights of women with disabilities,[footnoteRef:33] and the Beijing Declaration further emphasizes the need “to ensure non-discrimination and equal enjoyment of all human rights and fundamental freedoms by women and girls with disabilities.”[footnoteRef:34] Given the heightened risks that women with disabilities encounter in disaster and post-disaster settings, it is essential that any forthcoming General Recommendation on the gender-related dimensions of DRR and climate change take an intersectional approach to ensure that specific concerns for women with disabilities are not overlooked.  [33:  CEDAW Committee, General Recommendation No. 18: Disabled Women (1991).]  [34:  Beijing Declaration and Platform for Action, Fourth World Conference on Women, para. 232(p), U.N. Doc. A/CONF/177/20 (Sept. 1995).] 

Through its concluding observations, this Committee has highlighted some state obligations as they pertain to a gender-specific disaster response. Specifically, this Committee has emphasized the need for a gender perspective—and participation by women—in the elaboration of disaster preparedness plans and policies,[footnoteRef:35] the need to eliminate gender-based discrimination in access to housing and food aid in response to natural disasters,[footnoteRef:36] and the obligation to take measures to protect against gender-based violence in the context of natural disasters.[footnoteRef:37]  [35:  See, e.g., CEDAW Committee, Concluding Observations: Grenada, para. 36, U.N. Doc. CEDAW/C/GRD/CO/1-5 (Mar. 2012); CEDAW Committee, Concluding Observations: Solomon Islands, para. 41, U.N. Doc. CEDAW/C/SLB/CO/1-3 (Nov. 2014); CEDAW Committee, Concluding Observations: Tuvalu, para. 32, U.N. Doc. CEDAW/C/TUV/CO/3-4 (Mar. 2015).]  [36:  CEDAW Committee, Concluding Observations: Indonesia, para. 39, U.N. Doc. CEDAW/C/IDN/CO/5 (Aug. 2007).]  [37:  Id.] 


Article 11 of the Convention on the Rights of Persons with Disabilities (hereinafter CRPD) specifically recognizes the obligations of States to take “all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including … the occurrence of natural disasters.”[footnoteRef:38] Read in conjunction with article 6 of the CRPD, States must ensure that measures to ensure protection and safety in the context of natural disasters reflect the specific concerns of women with disabilities.[footnoteRef:39] Concluding observations by the Committee on the Rights of Persons with Disabilities (CRPD Committee) provide additional guidance on States obligations to ensure a disability-sensitive approach to disaster. Specifically, and similarly to the CEDAW Committee’s comments on gender-related responses to disaster, the CRPD Committee has emphasized the need for a disability perspective in the elaboration of disaster risk reduction plans.[footnoteRef:40] The CRPD Committee has further emphasized the need to ensure that emergency response agencies receive adequate training on evacuation of individuals with disabilities,[footnoteRef:41] that all emergency-related information be made available in accessible and alternative formats,[footnoteRef:42] the need to ensure participation of organizations of persons with disabilities,[footnoteRef:43] and the need to consider disability-related issues in setting priorities for aid distribution.[footnoteRef:44]gencies receive adequate training emergency repsonse CRPD Committee), Concluding OBservations:for ) provide additional guidanceThe CCRPD Committee has further  [38:  Convention on the Rights of Persons with Disabilities, G.A. Res. 61/106, U.N. Doc. A/Res/61/106, art. 11 (Dec. 13, 2006) (hereinafter CRPD).]  [39:  CRPD, art. 6(2) (“States Parties shall take all appropriate measures to ensure the full development, advancement and empowerment of women, for the purpose of guaranteeing them the exercise and enjoyment of the human rights and fundamental freedoms set out in the present Convention.”).]  [40:  See, e.g., Committee on the Rights of Persons with Disabilities (CRPD Committee), Concluding Observations: Australia, para. 22, U.N. Doc. CRPD/C/AUS/CO/1 (Oct. 2013); CRPD Committee, Concluding Observations: Republic of Korea, U.N. Doc. CRPD/C/KOR/CO/1 (Oct. 2014). ]  [41:  CRPD Committee, Concluding Observations: Azerbaijan, para. 25, U.N. Doc. CRPD/C/AZE/CO/1 (May 2014).]  [42:  See, e.g., CRPD Committee, Concluding Observations: El Salvador, para. 26, U.N. Doc. CRPD/C/SLV/CO/1 (Oct. 2013); CRPD Committee, Concluding Observations: Mexico, para. 22(b), U.N. Doc. CRPD/C/MEX/CO/1 (Oct. 2014).]  [43:  CRPD Committee, Concluding Observations: Ukraine, para. 23, U.N. Doc. CRPD/C/UKR/Co/1 (Oct. 2015). ]  [44:  Id.] 


A recent report by the OHCHR regarding implementation of CRPD Article 11 provides further guidance on a disability-responsive approach to disaster. In addition to those recommendations made by the CRPD Committee, the OHCHR report emphasizes the need to ensure that shelters, aid distribution, water, and sanitation facilities are accessible to individuals with disabilities.[footnoteRef:45] The OHCHR further emphasizes the need for accessible health facilities, noting in particular the need to provide reproductive health services for women and girls with disabilities.[footnoteRef:46] The OHCHR report further underscores the heightened risk of violence in disaster settings, especially for women and children with disabilities, and emphasizes States obligations to ensure adequate assistance to those at risk of violence, including access to protection, community-based services, and legal aid.[footnoteRef:47]  [45:  OHCHR, Thematic study on the rights of persons with disabilities under article 11 of the Convention on the Rights of Persons with Disabilities, on situations of risk and humanitarian emergencies, para. 30-31, U.N. Doc. A/HRC/31/30 (Nov. 2015).]  [46:  Id., para. 32.]  [47:  Id., para. 34.] 


IV. Conclusion and Recommendations 

In order to ensure that the forthcoming General Recommendation on the gender-related dimensions of DRR and climate change is responsive to the specific concerns of women with disabilities, WEI urges the Committee to clarify States specific legal obligations as they relate to respecting, protecting and fulfilling the rights of women with disabilities in disaster and post-disaster settings. Specifically, WEI recommends that the Committee highlight States obligations to:

· Ensure that national risk reduction policy and emergency management protocols are inclusive of women with disabilities in their design and implementation and are developed in close consultation with women with disabilities and their representative organizations;
· Gather reliable disaggregated data on women with disabilities to inform the development of laws, policies, and national action plans on climate change and disaster.
· Ensure the necessary budget allocations for inclusive disaster management, including for sufficient funds for training of disaster management personnel;
· Ensure that disaster-related information, including early warning systems and information on evacuation protocols, are available in alternative formats and accessible to women who are blind, deaf, or have limited language skills;
· Train emergency response agencies on evacuation of women with disabilities; 
· Ensure that women with disabilities have access to water and sanitation facilities, as well as safe shelters that are designed to meet the specific access needs of disabled women;
· Ensure distribution of food, clothing, and other humanitarian relief is accessible to women with disabilities;
· Ensure that health services and facilities, including sexual and reproductive health information, goods and services, are accessible to women with disabilities, and train health care providers on the sexual and reproductive health and rights of women with disabilities; and
· Ensure that specific concerns of women with disabilities are taken into consideration in rebuilding efforts to promote reintegration of women with disabilities into post-disaster social, economic, and political life.

[bookmark: _GoBack]
WEI appreciates the opportunity to provide this submission to the CEDAW Committee, and we are happy to answer any questions or provide additional information if requested. Please do not hesitate to contact us via telephone (+1-202-630-3818) or at the emails below should you have any questions or require additional information on any of the comments addressed herein.

Sincerely,

Stephanie Ortoleva, President, President@WomenEnabled.org 
Suzannah Phillips, Legal Advisor, LegalAdvisor@WomenEnabled.org 
Esther Akua Gyamfi, Legal Fellow, aeggaegg@gmail.com 


1


7

image1.jpeg
Women Enabled International, Inc. www.WomenEnabled.org
Advocating for the Rights of All Women! WomenEnabled@gmail.com
+1 (202) 630-3818


