[image: image1.jpg]FUNDACION CERMI MUJERES

 Calle Recoletos 1

28001 Madrid

Tel. + 34 913601678

Fax: +34 914290317

SUBMISSION ON THE CRPD COMMITTEE’S GENERAL COMMENT ON WOMEN WITH DISABILITIES

The CERMI Women’s Foundation wishes to thank the Committee the opportunity to make contributions to the general comment proposed by that body on Article 6 of the Convention.

The CERMI Women’s Foundation (CWF) is a private and non profit-making entity which main object is to advocate for effective equality for women and girls with disabilities from a human rights perspective and by putting into practice the provisions of the United Nations Convention on the Rights of Persons with Disabilities, while paying particular attention to the principles of non discrimination, equal opportunities, inclusion in the community, independent living and positive action.
The Spanish Committee of Representatives of Persons with Disabilities (Comité Español de Representantes de Personas con Discapacidad - CERMI), a nationwide organization recognized as a public utility body and registered on the National Registry of Associations held by the Ministry of the Interior under number 162,062, is the founding entity of the Foundation.

The Foundation is incorporated in Spain and performs its activities within the territories of the state of Spain; nevertheless, it extends its scope to other countries and promotes, participates or co-operates in supranational and international programs.
Comments related to paragraph 31

CWF would like to point the necessity to introduce the difficulties to exercise the right to adopt minor children as one of the discriminations that women with disabilities have to face. Furthermore laws cannot ban women with disabilities from keeping the legal guardianship and the child custody.
31. The duty to respect requires State Parties not to take measures that undermine the full development, advancement and empowerment of women practices that constitute discrimination against women and girls with disabilities must be modified or abolished.
Laws that do not allow women with disabilities to marry or have children or adopt children, or keep the children custody/guardianship are frequent examples for such legal discrimination. Further, the duty to respect implies to refrain from engaging in any act or practice that is inconsistent with article 6 and to ensure that public authorities and institutions act in conformity with it.
 Compliance with the Convention can be secured by employing gender and disability mainstreaming in all policies and programmes.

Comments related to paragraph 37

CWF suggests including a mention about promoting a positive, inclusive and diverse image of girls and women with disabilities in the media.

States parties should adopt effective education and awareness raising programs that inform about gender and disability equality and, the rights of women and girls in particular and combat respective stereotypes. Public and private mass media need to be encouraged to portray women and girls with disabilities in accordance with the spirit and the rights enshrined in the CRPD, and promoting a positive, inclusive and diverse image of girls and women with disabilities.
Comments to paragraph 39
According to the content of paragraph 39, accessible sexual and reproductive health services, facilities and equipment are required such as contraceptive information, gynecologist’s examination beds and mammography equipment. All care services for women (and especially those related to health, motherhood, violence against women and childcare) must be fully accessible to women and girls with disabilities. Wheelchair users and those using crutches require space in waiting rooms including dressing and undressing areas. It is necessary to ensure universal accessibility, design for all and a gender perspective in products, objects, instruments, tools and devices in order to ensure that those used regularly by women and girls are also accessible to women and girls with disabilities. Particular attention should be paid to those related to the sexual health of women with disabilities and to motherhood: babies’ bottles with handles, prams designed to be clipped on to wheelchairs or pushed with one hand, wheelchair-accessible nappy changers, and so on, and should be included in publicly-available catalogues at affordable cost.
At that point CWF would like to note that these adjustment made in order to facilitate mothers with disabilities to care their children, are not only intended to women but also to men. Therefore it would be advisable to include the following sentence:

“Particular attention should be paid to those related to the sexual health of women with disabilities and to motherhood (babies’ bottles with handles, prams designed to be clipped on to wheelchairs or pushed with one hand, wheelchair-accessible nappy changers, and so on, although they are products not exclusively for women’s use), and should be included in publicly-available catalogues at affordable cost. Furthermore programs and political campaigns carried out to promote the rights of women in general should be accessible to women with disabilities. ”
Comments to paragraph 43

CWF suggests that the Committee considers the possibility of adding to paragraph 43 the right to own and inherit properties, the right to control their own financial affairs and to have equal access to bank loans, mortgages and other forms of financial credit.

Comments to paragraph 44

Paragraph 44 states that “women and girls with disabilities’ effective access to accessible, easy-to-use safe justice must be ensured. They must be granted access at all stages of the process to support systems and technologies for the method of oral communication they choose, including sign language interpreters and guide-interpreters for people who are deafblind, in order to ensure proper communication with police and justice personnel.”

FCW considers the possibility to stress that the access to justice must be not only effective, easy to use and safe but also free, in order to guarantee the real exercise of the rights.

Comments to paragraph 48

Regarding article 21 about freedom of expression, CWF suggests adding “and access to information”. In addition, among the rights recognized in this article, sexual rights must be included.

Comments to paragraph 52

Article 27 establishes that States Parties to the Convention should encourage women with disabilities to seek employment opportunities which enjoy decent salaries and working conditions. They should be given effective support to find, obtain, maintain or return to employment, through means such as, inter alia, monitoring programmes and contacts with employers, and legal protection against unfair dismissal on account of their disability. In order to assure that this support benefits mothers of girls and boys with disabilities too, CWF considers that this article should mention this provision clearly.

Adding text suggestions.

CWF would suggest adding the following items to the General Comment:

· Regarding article 14. Liberty and security of person: States Parties shall ensure that women and girls with disabilities are not deprived of their liberty unlawfully or arbitrarily. Women who, having been judged, are in prison should have adequate protection due to the higher risk of abuse and discrimination. States Parties must also ensure that women with disabilities who are incarcerated do not lose their pensions.
· Regarding article 15. Freedom from torture or cruel, inhuman or degrading treatment or punishment. Rape is the most commonly used form of torture against women, as the highest expression of power and domination between perpetrators and their victims. Usually women are at a particular risk of being subjected to such a torture, especially when they are in custody. This risk increases in the case of minors and when women have a disability. Sexual torture against women is, in many cases, a part of a systematic plan conceived to terrorize the population in the context of armed conflict. Planning is a defining element of this type of torture, which constitutes a specific weapon of war against women.
.
· Regarding article 25. Health. There is a human right to enjoy the highest attainable standard of health without discrimination on the basis of disability or sex/gender. States Parties must ensure the appropriate health services to give effect to that enjoyment. Furthermore, it is desirable to avoid biologicist conception of health because this approach homogenizes the needs of people with disabilities on the one hand, and the needs of women in general, on the other. Proper health care must be guaranteed taking into account that the difference cannot automatically become inequality. Within the framework of the traditional medical model, which still considers disability as individual pathology, women with disabilities are in a situation of double exclusion: first, disability overshadows any other dimension of health and, second, being a woman means to be subjected to an androcentric health-care system. Therefore, it is a necessary to rethink the premises of medical investigations and treatments introducing other perspectives (gender and disability mainstreaming).

· Regarding article 28. Adequate standard of living and social protection. States Parties shall adopt specific measures to reduce the feminization of poverty and to ensure women and girls with disabilities and their families an adequate standard of living and social protection. States Parties shall also adopt measures to promote the access to work for women with disabilities: training, income security, family-friendly policies, priority access to all measures of social protection and inclusion, priority housing schemes and economic aid.

· Regarding article 29. Participation in political and public life. States Parties shall ensure the full participation of women and girls with disabilities in public and political life. In order to accomplish this goal the States Parties shall adopt measures to eliminate barriers that obstacle or discourage the right to elect and to be elected to public office. These measures must also be aimed at ensuring the participation of women and girls with disabilities in associations and nongovernmental organizations as well as in national and international forums and other spheres of power of public life. These measures shall incorporate the gender and disability perspective within the electoral procedures and guarantee parity between women and men. Furthermore, legal incapacitation procedures affecting the right to suffrage must be investigated.
· Regarding article 30. Participation in cultural life, recreation, leisure and sport. States Parties shall take appropriate measures to eradicate the stereotypes that obstacle the full participation of women and girls with disabilities in cultural life, in sporting activities and leisure and recreational activities.
	�	Art. 4 (1) (b) CRPD

� Art. 4 (1) (d) CRPD

� Art. 4 (1) (c) CRPD

� Committee on the Rights of Persons with Disabilities: General Comment No. 2 on Art. 9, 11 April 2014, CRPD/C/GC/2, par. 40.

� Mothers of girls and boys with disabilities are often victims of discrimination on grounds of their child disability. In this regards, the Court of Justice of the European Union stated that discrimination on grounds of disability does not only affect to the person with disability, but also to his/her closest relatives. In the case 303/06, S. Coleman v Attridge Law and Steve Law, the Court extended the concept of direct discrimination to those associated with a person with disability.

� CEDAW Committee. Final conclusions. Croatia, 14th session period. 16th January–3rd February1995, paragraph 586.

1

[image: image1.jpg]