24 July 2015

Draft general comment on Article 6 of the Convention on the Rights of Persons with Disabilities Comment of Belgium

Belgium welcomes the draft General Comment on article 6 CRPD - Women with disabilities, which was also one of the topics addressed in the 5th and 8th COSP.
Belgium would like to share some comments on this draft.
General observations

· Although article 6 specifically refers to the situation of women with disabilities, Belgium thinks that in this general Comment attention should also be paid to the situation of mothers of children with disabilities (and, more in general, parents and family members of people with disabilities), which would also be in line with article 23 CRPD. Women mostly take care of children / family members, which can lead to social isolation, difficulties in employment, …
· Belgium suggests using the common expressions, in line with other international instruments, such as CEDAW. For instance,
· § 6: “gender and sex based violence”: the common term is “gender based violence”;
· § 8: “… Similarly, girls with disabilities face intersectional discrimination on account of their age, gender, sex and disability when subjected to sexual assault.”…;
· § 32: Due diligence in protecting against violence: most common used are the “5 P’s: prevent, protect, prosecute and investigate, punish, provide”;
· § 45: “intersex genital mutilation”: this expression is not used in international Conventions on gender issues or combating violence against women.

Technical observations
§ 7

Women with disabilities not only are often treated as if they have no control over their sexual and reproductive rights, but they are also often considered as not having any emotional and sexual life.

As Belgium already stated in its declaration at the opening of the COSP 8 and as was also one of the elements of the Discussion Paper for the Informal Session: Women with Disabilities of COSP 5, attention should also be paid to sexual and reproductive health and rights, including the right to family planning and maternal healthcare for women with disabilities. Belgium would therefore also suggest speaking of “sexual and reproductive health services”, in line with other international comments
.

§ 8
For clarification purposes, Belgium would suggest adding the words “than men with disabilities” in the sentence: “They are more likely to be subject to guardianships proceedings for the formal removal of their legal capacity”.
§ 16
“Reasonable accommodation” is a well-known concept for people with disabilities under the CRPD. Nevertheless, denial of reasonable accommodation on the basis of “gender” is not a concept of human rights instruments on gender issues like the CEDAW. Belgium would therefor suggest writing this paragraph differently.
§ 24

Belgium would like some clarification on the concepts “temporary measures” and “long term measures”. Is there a link to CEDAW
?

See also our comment on § 16.
§ 34, Footnote 47

Belgium suggests adding “on Human Rights in Vienna on 25 June 1993”.

§ 42 – Humanitarian Assistance

Belgium suggests also mentioning the Post-2015 development and the Framework of Sendaï for disaster risk reduction 2015 – 2030.
§ 44 - Access to justice
Belgium would like some clarification of what is meant by “temporary referral to comprehensive care centres”.
§ 48- Freedom of Expression

Since article 21 CRPD mentions both freedom of expression and opinion and access to information, Belgium suggests that these two topics would be addressed in this paragraph and that the title would be completed (“Article 21 – Freedom of expression and opinion, and access to information.”).
§§ 51 – 57 - Employment
Attention should be given to the terminology: Belgium suggests using “people with disabilities”, in order to avoid new discriminations based on gender (idem for the use of “mainstream”).

Belgium would also like some clarification on the last sentence of § 57. Is the issue not the effective access of women with disabilities and mothers of boys and girls with disabilities to these services rather than to give them priority rights?

§§ 62

See comment on § 7 – Belgium suggests to speak of “sexual and reproductive health and services”.

� The CEDAW Committee’s General Recommendation 24 recommends that States prioritise the “prevention of unwanted pregnancy through family planning and sex education.” The CESCR General Comment 14 has explained that the provision of maternal health services is comparable to a core obligation which cannot be derogated from under any circumstances, and the States have to the immediate obligation to take deliberate, concrete, and targeted steps towards fulfilling the right to health in the context of pregnancy and childbirth.

� According CEDAW, temporary measures can only be considered as “discontinued” when the objectives of equality of opportunity and treatment have been achieved.

1

