[image: image1.jpg]together we can do more

[image: image3.jpg]together we can do more

[image: image2.jpg]Australian DisabilitysDevelopment Consortium

CBM Australia and Australian Disability and Development Consortium (ADDC) joint submission to the Committee on the Rights of Persons with Disabilities regarding the Draft General Comment on Article 6 of the UN Convention on the Rights of Persons with Disabilities

Attention: Jorge Araya, Secretary of the Committee

Date: 24 July 2015

CBM Contact: Lucy Ledger, Technical Advisor - Disability Inclusive Development, lledger@cbm.org.au
ADDC Contact: Sophie Plumridge, ADDC Executive Officer, splumridge@cbm.org.au

Table of Contents

31. Opening remarks and key recommendations

32. Comments on section II: Normative content of article 6

43. Comments on section III: State parties obligations

44. Comments on section IV: Interrelation between the provisions addressing women with disabilities and their link to other CRPD provisions

65. Gender equality aspects between women and men with disabilities

66. The intersection of the CRPD with CEDAW and the CRC to strengthen human rights protections of women with disabilities

67. Strong emphasis needed on including DPOs and the voices of women with disabilities

78. Concluding remarks

1. Opening remarks and key recommendations
CBM
 Australia and the Australian Disability and Development Consortium (ADDC)
 welcomes the draft general comment on women with disabilities as it signifies a commitment by the Convention on the Rights of Persons with Disabilities (CRPD) committee to address the discrimination/human rights violations faced by women with disabilities. In particular, we welcome the three areas of focus adopted by the committee and which are reflective of a range of different stakeholders that submitted/participated in half day of general discussion on women and girls with disabilities.

Three areas:

1. Violence against women with disabilities.
2. Restriction of sexual and reproductive rights of women with disabilities, including the right to motherhood and child-rearing responsibilities.
3. Intersectional discrimination.

CBM Australia and ADDC also welcomes the focus on recognising that women with disabilities can face discrimination based not solely on their disability but also systematic and structural discrimination based on outdated views of the capacity and capabilities of women with disabilities. CBM Australia and ADDC also welcome the affirmation that article 6 is a cross cutting article (para 13) as this and the gender mainstreaming approach taken by the CRPD are the crux to ensuring the rights contained within the CRPD are inclusive of women with disabilities.

2. Comments on section II: Normative content of article 6
CBM Australia and ADDC welcome the interpretation that Article 6 is premised on the general principles of the CRPD - respect for inherent dignity, individual autonomy — including the freedom to make one’s own choices —, and independence of persons; non-discrimination; full and effective participation and inclusion in society; respect for difference and acceptance of persons with disabilities as part of human diversity and humanity; equality of opportunity; accessibility; equality between men and women; and respect for the evolving capacities of children with disabilities and respect for the right of children with disabilities to preserve their identities.

Clarification needed on (para 16): Re the sentence: “Thus, denial of reasonable accommodation either on the ground of disability or on the basis of gender may amount to discrimination against women with disabilities”.
Clarification: If discrimination for a woman with a disability is based on gender grounds - how would discrimination on the grounds of a denial of reasonable accommodation under the CRPD apply to gender based discrimination? CEDAW does not include a reasonable accommodation provision and CRPD interpretation of reasonable accommodation is “means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms”. Could the general comment provide further clarity on this?
3. Comments on section III: State parties obligations
It is also important to see the confirmation by the draft general comment that Article 6 is a crosscutting article across all of the CRPD’s articles and that it is not subject to progressive realisation so that State Parties can immediately take action to advance the development of women with disabilities. The comment could be strengthened to make this obligation clearer for State Parties.
4. Comments on section IV: Interrelation between the provisions addressing women with disabilities and their link to other CRPD provisions
It is welcome to see the confirmation of the horizontal nature of the application of Article 6 to all articles of the CRPD, as each article is relevant to the advancement of the human rights of women with disabilities. The draft general comment sets out the following articles as interrelated to addressing issues faced by women with disabilities; combatting prejudice and negative stereotypes (Article 8); ensuring accessibility (Article 9); the right to life (Article 10); humanitarian assistance (Article 11); equal recognition before the law (Article 12); access to justice (Article 13), protecting the integrity of the person (Article 17), independent living (Article 19), freedom of expression (Article 21); education (Article 24), employment (Article 27) and international cooperation (Article 32).
While all of these articles are important to enable women with disabilities participation in society, some key articles are not present. While this might be due to the fact some of the articles in the CRPD has reference to gender sensitivity/sex, it is still important to highlight them so that State Parties are aware of their significance for women with disabilities, particularly as women with disabilities can face discrimination as mothers, be at a higher risk of poverty, have less access to healthcare and have their voice underrepresented in civic and political spaces.
CBM Australia and ADDC propose that the following articles are included in the general comments and guidance is given to States on how to implement them ensuring that the rights of women with disabilities are respected, promoted and fulfilled.

· Article 23: Respect for home and the family. Article 23 in the CRPD is not gender differentiated and therefore includes no reference to the role of mother/women with disabilities. Instead it uses the terms parents with disabilities. Women with disabilities are often denied the right to be mothers and when they do become mothers they may often find children can be removed from them due to the negative perceptions that women with disabilities are unfit to be parents. Where women with disabilities are mothers, the State shall render appropriate assistance to persons with disabilities in the performance of their child-rearing/caring responsibilities.
· Article 25 - Health: while the article in the CRPD texts makes reference to health services being gender sensitive, there is also a need to ensure that the crosscutting nature of Article 6 ensures that rights of women with disabilities to health and health related rehabilitation are respected, protected and fulfilled. The general comment could be further strengthened by including specific guidance on ensuring equitable health outcomes for women with disabilities.
Rationale for including Article 25: While globally comparable data on health outcomes for women and girls with disabilities is limited there is some evidence from national studies, which highlight how women with disabilities rate their health status as lower than that of women without disabilities and also worse than men with disabilities.
 Women with disabilities can often seek more care than women without disabilities; this can be costly, more so if they live in poverty.
 Furthermore, women with disabilities spend more of their income on medical care and health related expenses than men with disabilities
. At the same time, women with disabilities often have less disposable income and control over resources which impact their right to an equal health status, this can create a vicious circle of exclusion and ill-health.

· Article 28: Adequate standard of living and social protection: the article in the CRPD text references the obligation for States to ensure that women with disabilities have access to social protection and poverty reduction programs.
Rationale for including Article 28: With regard to women with disabilities and poverty, a small number of studies have found that women with disabilities are more likely to be affected by poverty than men with disabilities.
 Limited data available on poverty and women with disabilities at regional and country level would also indicate that the susceptibility of women with disabilities to poverty is not solely limited to low and middle income countries but also countries that are considered ‘high income’.

· Article 29: Participation in political and public life. Leadership in political and public life is a key area for the advancement of women. On a global level, actors such as UN women are highlighting the need for women to take up leadership positions in governance, business and within the community. The same emphasis is needed for women with disabilities.
· Article 31: Statistics and data collection on disability is currently one of the major obstacles for policymakers. The CRPD includes a specific article on statistics and data, however it does not make any statement about the need to disaggregate data on disability and sex. Data on women with disabilities must be highlighted as part of State Party obligations.

5. Gender equality aspects between women and men with disabilities
While gender equality is the responsibility of CEDAW, conditions to create gender equality between women and men with disabilities is also obligated by the CRPD. Data available shows that women with disabilities fare less well than men with disabilities in education, and employment and other areas of life.
 For example, data from the World Report on Disability highlights that 50.6 per cent of males with a disability have completed primary school, compared with 61 per cent of males without a disability. For females with a disability the report notes that 41.7 per cent completed primary school compared to 52.9 per cent of females without a disability.
 Data available at national level from the CRPD state reports would also seem to indicate the trend of lower participation rates for girls with disabilities vis-a-vis boys with disabilities across both primary and secondary schooling.
 The World Report on Disability also highlights that employment rates for women with disabilities are lower than men with disabilities and women without disabilities. 19.6 per cent for women with disabilities and 52.8 per cent for men and 29.9 per cent for women without disabilities.
 Statistics available in Europe, and the Caribbean and Arab regions also highlight lower employment rates of women with disabilities in comparison to men with disabilities and women without disabilities (in the case of Europe).

The draft comment could be a good way to provide guidance to State Parties on how to ensure measures taken for education, vocational training and employment do add to inequality between women and men with disabilities.
6. The intersection of the CRPD with CEDAW and the CRC to strengthen human rights protections of women with disabilities
Women and girls with disabilities are afforded protection on the basis of their disability, gender and age (in the case of girls) by the CRPD, CEDAW and the CRC. However the present structure of the treaty monitoring bodies mean they often work separately and do not share and exchange information.
 The general comment on women with disabilities could include a reference as to how intersectional work between the CRPD, CEDAW and CRC committees can strengthen human rights protections for women and girls with disabilities.
7. Strong emphasis needed on including DPOs and the voices of women with disabilities
Section IV of the draft general comment sets out a range of measures for ensuring the rights of women with disabilities are implemented as part of the overall CRPD implementation. Para 67 references the need to “engage with women and girls with disabilities through their representative organisations, in drawing up and implementing legislation and policies and research towards the effective implementation of the CRPD, and in other decision-making processes on issues related to women and girls with disabilities”.
 The general comment could be strengthened further to insist that State Parties provide opportunities for women with disabilities to participate in reform of laws and policies and national consultative processes such as national development plans. Box 1 below highlights a good example from the Pacific Disability Forum’s committee on women with disabilities.
8. Concluding remarks
CBM and ADDC welcome the efforts by the CRPD committee to advance the rights of women with disabilities. Addressing the exclusion of women with disabilities will take a coordinated effort by a variety of stakeholders, including governments, donor countries, intergovernmental organisations’ and groups representative of women with disabilities. The publication of a general comment, which provides clear instructions to State Parties on their obligations, has a key role to play in this.
Our key recommendations for the final general comment are summarised as follows:

Provide clarity on the extent to which denial of reasonable accommodation to a woman with a disability based on gender constitutes discrimination. See section 2.

Give clear instruction that Article 6 is a crosscutting article of the CRPD and therefore obliges State Parties to ensure all implementation measures of the CPRD are inclusive of women with disabilities. See sections 3 and 4.

Provide clear guidance to State Parties on how to ensure measures taken for education, vocational training and employment do not add to inequality between women and men with disabilities. See section 5.

Provide instruction to Convention on the Elimination of Discrimination Against Women (CEDAW) and the Convention on the Rights of the Child (CRC) treaty bodies on ways to work together to strengthen human right protections for women with disabilities. See section 6.

Provide clear instruction on means to include the voice of women with disabilities in national implementing structures. See section 7.

Women’s Regional Forum

The Pacific Disability Forum holds a Pacific Regional Forum for Women with Disabilities. This forum runs alongside our biennial Pacific Regional Conference. This 1-day event brings together women representatives of Disabled People’s Organisations from around the Pacific Region to talk about issues affecting women and girls with disability. Each forum has a different theme. The first forum was held in Auckland in 2007, and it has been held every 2 years since. The most recent meeting in 2015 sent out a statement calling for gender mainstreaming of women and girls with disabilities around the Pacific.

� CBM is an international Christian development organisation, committed to improving the quality of life of people with disabilities in the poorest communities of the world. www.cbm.org

� ADDC is an Australian based, international network of over 500 members focusing attention, expertise and actions on disability issues in developing countries; building on a human rights platform for disability advocacy

� CRPD committee, see the list of submissions at: http://www.ohchr.org/EN/HRBodies/CRPD/Pages/DGD17April2013.aspx

� Folkhälsomyndigheten (2015). Delrapportering av regeringsuppdraget inom ramen för “En strategi för genomförandet av funktionshinderpolitiken 2011-2016. Stockholm, mars 2015.

� HYPERLINK "http://www.folkhalsomyndigheten.se/documents/livsvillkor-levnadsvanor/funktionsnedsattning/delrapportering-regeringsuppdrag-funktionshinderspolitiken-2015.pdf" �http://www.folkhalsomyndigheten.se/documents/livsvillkor-levnadsvanor/funktionsnedsattning/delrapportering-regeringsuppdrag-funktionshinderspolitiken-2015.pdf�;

see also Barbara Faye Waxman Fiduccia Papers on Women and Girls with Disabilities – Center for Women Policy Studies – April 2011 – Reproductive Health Justice for Women with Disabilities by the NOW Foundation Disability Rights Advisory Committee

� WHO and World Bank (2011). World Report on Disability, WHO Press, Geneva, p. 60.

� Women With Disabilities Australia (WWDA). Submission to the 9th Session of the Convention on the Rights of Persons with Disabilities Committee, 15th – 19th April 2013, Half Day of General Discussion on Women and Girls with Disabilities. Cites:

Salthouse, S. & Howe, K. (2004) Lack of Data Means Lack of Action - A clinical examination of access to health services for women with disabilities. A paper presented on behalf of Women With Disabilities Australia (WWDA) to the Human Rights and Equal Opportunity Commission (HREOC) National Summit: 'Access to Health Services for People with Disabilities'. Sydney, 28 May 2004.

� Women with disabilities between the ages of 18 and 44 have almost 2.5 times the yearly health care expenditures of women who are not disabled. Women with disabilities between the ages of 45 and 64 have more than three times the average yearly expenditures of their non-disabled counterparts. In: Blanchard, J. & Hosek, S. (2003) Financing Health Care for Women with Disabilities. A RAND White Paper. Prepared for the FISA Foundation. Accessed online April 2009 at: � HYPERLINK "http://www.wwda.org.au/health2001.htm" �www.wwda.org.au/health2001.htm�

� See Groce et al (2011), ‘Poverty and Disability: A critical review of the literature in low and middle-income countries’. The study cites out of nine studies research, seven provided evidence that women with disabilities were more likely to be poor than men with disabilities (pg 18) highlighting the connection between women with disabilities and poverty.

� For example, UK CEDAW Working Group submission to the Committee on the Rights of Persons with Disabilities General Discussion on women and girls with disabilities, 17 February 2013 raise concerns about lack of access to independent living supports and the widespread discrimination faced by women with disabilities gaining access to the labour market.

� WHO 2011, World Report on Disability

� ibid, Chapter 7, pg. 206

� For example, in New Zealand, among children with disabilities receiving support in early childhood education, 2,247 are girls and 5,322 are boys. Furthermore participation rates in primary and secondary education are nearly twice as much for boys with disabilities than girls with disabilities.� Nepal also showed lower participation rates of girls with disabilities than boys with disabilities across primary and lower secondary levels.�

� WHO 2011, Chapter 8, pg. 237

� For example:

Statistics from the Labour Force Survey reports that at EU level, the employment rate among women with disabilities is 44% and the rate for women without disabilities is 65%. National situations vary considerably (cited in the EU report to the CRPD committee, pg. 45, para 150

Statistics from the Caribbean region from ECLAC (2010) highlight on average that men with disabilities were almost twice as likely to be employed then women without disabilities. The statistics also found that women with disabilities were more likely to be employed in the public sector than men without disabilities, who were more likely to be self-employed or employed within the private sector. see ECLAC (2010), Availability, Collection and use of disability data in the Caribbean sub region

Differences were also found in employment rates between women with disabilities in the Arab region also show higher rates for men with disabilities, sometimes as much as 3 to 4 times higher in some countries, see ESCWA 2014, Disability in the Arab Region.

� For example, Johanna Bond highlights how the Office of the High Commissioner of Human Rights treats race and gender as separate problems with little crossover. Bond’s complaints focus on the minimal interaction between existing treaties on race and gender. This lack of interaction is also evident with respect to disability. See Bond, J, ‘International Intersectionality: A Theoretical and pragmatic exploration of women’s international human rights violations’ (2003)

� CRPD committee, Draft General Comment on Women with Disabilities, para 67, pg. 18

