[image: image1.jpg]\

ENGELLI KADIN DERNEGI

ASSOCIATION OF WOMEN WITH DISABILITIES

Submission to the Draft General Comment on Article 6: Women with Disabilities

Association of Women with Disabilities (ENGKAD)
Address: Sanli İs Merkezi Ataturk Bulvari No:105/515 Kizilay/Cankaya ANKARA-TURKEY

Phone: +90 312 362 31 50/ +90 549 362 31 50

Email: engellikadindernegi@gmail.com, idilseda@yahoo.com
Web: http://www.engellikadin.com
Facebook: https://www.facebook.com/engellikadin

Twitter: https://twitter.com/eng_kad
Association of Women with Disabilities (ENGKAD) thanks to the Committee for this opportunity given for the purpose of delivering opinion on Draft General Comment on Article 6: Women with Disabilities. Such notifications are of critical importance particularly for non-governmental organizations which carry their operations in the states parties of United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) but have not delivered their inception report to the committee yet.

Women with disabilities constitute a significant part of disabled population in Turkey, however, their problems resulting from being women and being disabled which create a double disadvantage have been ignored until very recently in the country. And due to the lack of associations or any other non-governmental organizations specialized in the rights and needs of women with disabilities in Turkey, which seemed to be a significant gap in this area, the idea of ENGKAD was born in 2009. Although ENGKAD has been carried out their activities as an initiative between 2009-2011, our team decided to become an association with the name of “Engelli Kadın Derneği (Association of Women with Disabilities) in September 2011, in Ankara-Turkey. Today, ENGKAD is a nationally recognized non-governmental organization and is run by women with disabilities for women with disabilities. Its membership is open to both disabled and non-disabled women. Since the very first day of ENGKAD, it has been carrying out different projects to inform women with disabilities on the subjects of discrimination, disability rights, gender, violence against women and possible protection mechanisms. Although ENGKAD is an organization based in Ankara, it is working in different cities of Turkey as well. In these cities, ENGKAD has been carrying out seminars designed to inform women with disabilities to understand and demand their rights
. Also, monitoring the violence against women is current research and reporting activity of ENGKAD.

In Turkey, according to the Monitoring Report on Discrimination on the Basis of Disability in Turkey
 (2011), the largest and the only statistical research is the one titled “Turkey Disability Survey” ordered to State Institute of Statistics (DIE/TURKSTAT) by Turkish Prime Ministry Department of the Administration of the Disabled (OZIDA) in 2002. According to the survey results, the ratio of the disabled population to the total population is 12.29%. Accordingly, approximately 8.5 million people go on with their lives as disabled persons. The survey also analyzed the demographic structures of the disabled population. However, considering that the survey was made by sampling method, it is possible to say that the numeric values are approximate and estimated. Because the number of households being subject to the survey is 97,433. Thus, it will not be wrong to say that the quantitative size of the disabled in Turkey is still one of the subjects to be researched. On the other hand, demographical qualities of the disabled, i.e. the qualities such as the structure, condition and dynamic properties of the population, are still among the subjects to be researched. ENGKAD has not been able to reach the exact number of disabled women living in Turkey yet, despite its comprehensive researches and formal applications. As emphasized particularly in the fourth section of the Draft General Comment, gender and disability sensitive data should be collected and analyzed in national implementations (UNCRPD Article 33). In data collection systems, special indicators and measures should be established for disabled women in particular. Otherwise, it is not possible to benefit from scientific data and to monitor the developments regarding the disabled women focusing on the data, while creating policies binding disabled women. Additionally, application systems run under the scope of right to information act are not accessible for many disabled people. Therefore, disabled women cannot efficiently use these systems to learn their rights and to access some specific information regarding themselves. Thus, data sharing systems of the legal bodies should be accessible and should be designed in easy to use formats.
Cases of violence against women, one of the main worries determined for disabled women by the Committee, is an important problem also for Turkey. Even though Turkey has signed important agreements in the international arena for the purpose of removing discrimination and violence against women, it is still unable to protect women from violence in the national level. In 1985, CEDAW was signed and ratified by Turkey
; and in 2011 Council of Europe Convention on Preventing and Combating Violence Against Women and Domestic Violence, also known as Istanbul Convention, which was opened for signature in Istanbul, one of Turkey’s important cities, was signed by Turkey and put into effect in 2014. Unfortunately despite all these conventions, Turkey is still unable to combat violence against women. According to the data reflected in the press in year 2015
, 141 women were killed, 58 women were raped, 121 women were forced to prostitution, 193 women were injured and 145 women were harassed only in the first six months of 2015.
Keeping in mind that the cases of violence against women is an important problem in Turkey, ENGKAD has carried out monitoring studies on violence against disabled women in Turkey by analyzing data of 2013 and 2014 obtained from various resources and prepared a report as a result of this study.
According to the data in this report, disabled women in Turkey are unfortunately unable to have knowledge of their rights, access violence denunciation mechanism effectively, reach the police and the judicial authorities, receive legal aid, and benefit from women’s shelters efficiently. Yet, as indicated in the Draft General Comment, emergency hotlines should be convenient especially for the access of deaf and deafblind women, women’s shelters should be established and legal authorities should have experts/translators who know sign language.
In the report, news in the media of 2013-2014 was searched, and it was found in the news that a considerable amount of cases of violence against disabled women happened in closed institutions such as nursing home, aged care facility and live-in rehabilitation centers. It is already a known fact from different reports that closed institutions create violence for the disabled.
 However the fact that violence can still not be prevented in institutions despite the revealed news and written reports is a sign that these institutions are not supervised and monitored sufficiently. Moreover, in some cases victims may be taken under legal protection and placed in some institutions because of the violence they are subjected to in the outer environment. A victim who is placed in an institution that creates violence will just have changed the environment of violence and will unfortunately be unable to avoid being subjected to violence. Additionally, a victim who is known to be subjected to violence before has a higher risk of getting subjected to violence in the environment of violence.
For many women, violence begins at home. Domestic violence is a serious problem in Turkey. As confirmed by the data obtained from the shared experiences of women who participated in seminars organized by ENGKAD in 8 cities of Turkey, domestic violence and sexual abuse against disabled women are very common especially among married couples. However, societal prejudices reinforce domestic violence against women, since abuse is generally considered part of marital life, rather than a crime. There should be mechanisms for making these cases visible and supporting victims and survivors to move away from the environment of violence.
Whereas, Article 16 of UNCRPD makes States Parties liable to ensure that all facilities and programs designed to serve persons with disabilities are effectively monitored by independent authorities in order to prevent the occurrence of all forms of exploitation, violence and abuse. Also, Article 33 of UNCRPD calls States Parties for civil society, in particular persons with disabilities and their representative organizations, to be involved and participate fully in the monitoring process. At this point, coordination of non-governmental organizations with public institutions under the supervision of closed institutions shall enhance the cooperation between organizations; ensure that closed institutions work in a more transparent structure and cases of violence are prevented.
Again according to the media data analyzed in the report, it is seen that women of every age and every disability group are in the target of those committing violence. However, it is revealed that particularly women with intellectual disabilities frequently get victims of violence, especially sexual violence. Also in the identified violence cases, the person exposing violence is mostly an acquaintance (or acquaintances) of the victim, and it is even seen that the committing person is usually one of the family members.
It is also a frequently encountered situation that disabled women get pregnant after rape cases and are compelled to undergo an abortion by the court decision. At this point, it is seen that the principle of protecting personal integrity projected in UNCRPD Article 17 is violated; physical integrity of disabled women is not protected and is even repeatedly violated by different persons and public bodies. Besides, it is observed that UNCRPD Article 12 is violated and disabled women are unable to take a decision on the issues regarding themselves. The fact that surgical and medical personnel performing interventions are uninformed about the violations causes disabled women and girls to be subjected to interventions without being sufficiently informed.
Media news has been an important source of data in ENGKAD’s studies of monitoring violence. However, it is a frequent situation in media data that the language used in the media is highly masculine and that particularly news on sexual violence is presented almost in pornographic details and in a way to aggrieve the victim again. As indicated by corresponding the Draft General Comment, mass media should get acquainted with the issue of rights of disabled women, and perform broadcasting in a way to avoid aggrieving women and in compliance with the spirit of UNCRPD (Article 8).
Turkey is one of the most important migration paths for refugees. Refugees who want to migrate from their countries especially to European countries use Turkey as the passing route; moreover in the report published by International Organization for Migration, it is stated that Turkey is the second biggest route for passing to Europe
. Therefore, Turkey hosts a considerable population of refugees. During the monitoring study, ENGKAD made the necessary applications to the related organizations and requested information about the disabled women living in Turkey, however was not able to access the desired data. According to UN data, 51.2 million people were forced to displacement worldwide as of the end of 2013, and this number increased to very high levels and reached 46.3 million people only in the first half of the year (in the first 6 months period) in 2014
. When these data are taken into account, it is impossible to deny the presence of disabled women in the displaced population. It is one of the important demands of ENGKAD that a more comprehensive evaluation is made on the condition of disabled women who have been displaced, in the Draft General Comment.
Also in the monitoring study, ENGKAD was not able to access the number of disabled female prisoners and convicts staying in penal institutions and to obtain information on the special measures issued for disabled women in these institutions. As stated in Handbook on Prisoners with Special Needs published in the series of Handbooks for Criminal Justice by United Nations Office on Drugs and Crime (UNODC), “disabled female prisoners are particularly at high risk of abuse, violence, sexual assault and rape by other prisoners”
. Therefore, ENGKAD wanted to obtain data on this group which is likely to become the target of other prisoners and the prison personnel due to their vulnerable conditions, however was unable to reach the information required from the related resources. The condition of disabled female prisoners did not take place in the Draft General Comment again; it is one of our demands to extend the group in a way to cover the vulnerable condition of this group as well.
According to the data of the Ministry of National Education (MoNE), a total number of 17 million 559 thousand 989 students benefit from organized education in 2014-2015 school year. As mentioned before, the ratio of the disabled population to the total population is 12.29% according to Turkey Disability Survey. However, considering the statistics of education, it is seen that disabled students constitute only 1.48% of total student population. It is obvious that disabled students are not able to access education under equal opportunities with their peers. With respect to female students, the picture is even more pessimistic. Again according to the statistics, of 14 million 950 thousand 897 students who receive education in public schools, 7 million 279 thousand 547 (48.7%) are female; and 7 million 671 thousand 350 (51.3%) are male students. Comparing the number of the students without disabilities on the basis of gender, it is observed that the difference between the female and male students is around 2.6%. However, it is a noticeable fact that the difference increases to 23% when the rates of female and male students are compared in inclusive students. When this data is taken into account, it is possible to say that disabled females are highly disadvantaged in access to the right of education. In the statistics published in 2002, the proportional difference between illiterate disabled females and disabled males is figured as 25%. It is clear that the situation has not changed in favor of disabled women and girls within the course of 13 years. Education is an important process which provides students with necessary qualifications for being an individual and prepares them for social life. Therefore, it is a must that students benefit from educational opportunities at the maximum level. Considering the development of the disabled students, accessing educational opportunities have a vital importance. However, it is clear from the official data that students are unable to access education opportunities sufficiently. Yet, another important fact is the unjust treatment on the disabled students accessing education environment. In the monitoring study carried out by ENGKAD, it was desired to collect data on the students who are not able to benefit from equal educational opportunities due to the violence committed by their peers or teachers, but the related data was not obtained from The Ministry of National Education. Yet, in the study which is made by another non-governmental organization (Social Rights and Researches Association –TOHAD, Turkey) and analyzes data of 2012-2013, it is seen that 87 incidents were reported including cases of ill treatment, assault, rape and death in educational institutions
. Again in the same report, it is stated that the ministry is asked whether any investigation is carried out on preventing the right of education in issues such as violence, rape, sexual assault, but noted that MoNE replied there was no investigation carried out on these issues. Yet when the media news including that period was analyzed, cases were seen where victim students had made denunciations. It is understood from this case that the ministry does not lean towards sharing information on these cases, and also is not able to prevent disabled women from getting subjected to violence in education environment. When UNCRPD Article 24 is taken into consideration, schools should make related arrangements to provide disabled women and girls with the maximum level of access to education; and take the necessary preventive precautions for the unjust suffering of violence (including peer violence) to be committed on disabled women and girls in education environment.
� These seminars (each seminar lasts approximately three days) have been carried out in various cities in Turkey with different development levels. Through the project of “Right Based Struggle for Women

with Disabilities Steps”, women with disabilities are informed on the subjects of discrimination, disability rights, women rights, gender issues, violence against women and possible protection mechanisms. At the second stage of these seminars, participants are asked to organize local events to disseminate their knowledge and experiences. This is a long-term effort for ENGKAD. The participation to these seminars has always been intense and multiplier effects can be seen in the field. For instance; two new associations were established by women who participated in and inspired from ENGKAD’s seminars and in different occasions seminar participants organized independent local activities on the topics we have covered together. Alongside these, also ENGKAD has valuable achievements such as documentary film on the daily life of disabled women (unique example in Turkey), booklets showing analysis on the conditions, problems and needs of women with disabilities in Turkey (the first example in Turkey which is followed by other NGOs and organizations) and training kits for facilitators of the seminars mentioned above.

� Monitoring Report on Discrimination on the Basis of Disability in Turkey (2011) � HYPERLINK "http://www.insanhaklarimerkezi.bilgi.edu.tr/docs/Engellilik_Izleme_Raporu.doc" �http://www.insanhaklarimerkezi.bilgi.edu.tr/docs/Engellilik_Izleme_Raporu.doc� (date of access:24.06.2015)

� As is known, no special regulation was made regarding violence against women, but the Committee took two recommendations on the subject. In CEDAW Committee Recommendation 12, it is stated that member states are liable for protecting women from violence; and in Recommendation 19 it is emphasized that violence against women is a result of discrimination based on sex and stated that state reports to be presented to the committee must give a place to the developments about violence against women.

� Man killed 21 women in June. The Independent Communication Network (Bianet) (date of news: 07.07.2015) � HYPERLINK "https://www.bianet.org/english/women/165855-men-kill-21-women-in-june" ��https://www.bianet.org/english/women/165855-men-kill-21-women-in-june� (date of access:15.07.2015)

� Behind Closed Doors: Human rights abuses in the psychiatric facilities, orphanages and rehabilitation centers of Turkey, 2005. Mental Disability Rights International. � HYPERLINK "http://www.driadvocacy.org/wp-content/uploads/turkey-final-9-26-05.pdf" �http://www.driadvocacy.org/wp-content/uploads/turkey-final-9-26-05.pdf� (date of access:11.05.2015)

� Marmara, new migration route of refugees Agos Newspaper (date of news: 03.11.2014) � HYPERLINK "http://www.agos.com.tr/tr/yazi/8374/marmara-multecilerin-yeni-goc-yolu-oldu" �http://www.agos.com.tr/tr/yazi/8374/marmara-multecilerin-yeni-goc-yolu-oldu� (date of access:03.06.2015)

� UNHCR, Mid Year Trends 2014 Report. � HYPERLINK "http://www.unhcr.org.tr/?content=611" �http://www.unhcr.org.tr/?content=611� (date of access:12.07.2015)

� See. United Nations Office on Drugs and Crime (UNODC), series of Handbooks for Criminal Justice, Handbook on Prisoners with Special Needs. (2009). � HYPERLINK "http://www.cezaevindestk.org/belgeler/ozel_ihtiyaclara_sahip_mahpuslar_uzerine_el_kitabi.pdf" �http://www.cezaevindestk.org/belgeler/ozel_ihtiyaclara_sahip_mahpuslar_uzerine_el_kitabi.pdf� (date of access: 01.06.2015)

� Akbulut, S. Özgül, H. Tezcan T. (2014) Disability Rights Monitoring Report 2013: From Legislation to Implementation (In Turkish: Mevzuattan Uygulamaya Engelli Hakları İzleme Raporu), Social Rights and Researches Association (TOHAD), Istanbul. � HYPERLINK "http://www.engellihaklariizleme.org/tr/files/belgeler/kitap_2013.pdf" ��http://www.engellihaklariizleme.org/tr/files/belgeler/kitap_2013.pdf� (date of access: 12.04.2015)

