
[image: image1.png]

Making It Work submission to the CRPD Committee:

General recommendation on article 6-women and girls with disabilities

July 2015

Handicap International, on behalf of the Making It Work
 initiative on gender and disability (hereinafter the MIW Initiative), welcomes the opportunity to provide input to the Committee on the Rights of Persons with Disabilities (CRPD) for its General Comment on women and girls with disabilities.

The implementation of article 6, on women and girls with disabilities, is fundamental for the realization of all rights protected in the CRPD as its scope and nature cover the full range of provisions enshrined in the CRPD. Women and girls with disabilities have been traditionally marginalized, their rights and multi-faceted needs have gone unheard, and they have had a lack of access to any effective remedies. Harmful practices, including violence, abuse and exploitation, have been perpetuated with impunity by governments and private actors. The guidance provided for by the Committee, coupled with the work of the CEDAW and CRC, will hopefully harness the States Parties potential to align themselves with the obligations enshrined in international human rights mechanisms.
The content of this submission has been informed primarily by the good and emerging practices of the MIW Initiative and thus it reflects the experiences of those good practice holders. The MIW Initiative gathers good and emerging practices on preventing, eliminating and responding to gender based violence towards women and girls with disabilities, as well as other marginalized groups.

Furthermore, we invite the Committee to follow the recommendations outlined in the joint submission to the CRPD Committee on the Draft General Comment on Article 6: women and girls with disabilities; by the International Disability and Development consortium (IDDC) and the Gender and Development Network (GADN). Furthermore, with respect to access to justice and States Parties due diligence, we recommend the Committee to follow the guidance provided for by Women Enable International in its submission to the Draft General Comment on Article 6 women and girls with disabilities.

While we welcome the General Comment of the Committee on women and girls with disabilities, and in particular its focus on the intersection between gender and disability, we would like to make the following recommendations:
1. Article 6 of the CRPD on women and girls with disabilities is the first equality provision to outlaw discrimination on the basis of gender, and it addresses the traditional power relation between men and women. For this reason we recommend the Committee provides guidance under Para. 2 or 3 of its General Comment on the definition of “gender” and “gender identity” in light of the content of Article 6, and elaborates the need for men and boys to play a positive role in ending discrimination on the basis of gender, gender-based stereotypes and gender-based violence.

2. While the General Comment identifies three main issues, it is our view that applying the intersectional lens helps to inform how state parties should respond to violence against women and girls with disabilities, as well as their sexual and reproductive health concerns. While the General Comment points out the need to pay attention to multiple or intersectional discrimination, there is an opportunity to explain how some women and girls are placed in more vulnerable situations than others when looking at access to health and reproductive services, and some women and girls are more vulnerable to violence, abuse and exploitation. While it may be difficult to make generalizable statements and while the specific country and sub-national context is important, we feel it is important to note that women and girls in institutional settings are in vulnerable situations whatever country they reside. Women and girls with intellectual or multiple disabilities, deaf women and girls, and women with psichosocial disabilities also tend to be further marginalized in most, if not all, countries throughout the world. An intersectional lens also requires looking at other identity markers. Women and girls with disabilities from ethnic, political or religious minorities, women and girls with disabilities from the LGBTI community and women and girls who are indigenous are also more likely to be afforded fewer opportunities and resources to realize their rights than women and girls with disabilities who share majority identity markers. We recommend the Committee include a more comprehensive explanation of the concept of intersectionality in this General Comment.

3. Provided that discrimination cannot always be attributed to any one individual identity or group, and the incidence of other factors, such as economic status or religious belief, and bearing in mind the notion of social justice which moves away from a categorization of groups to embrace a cross-group approach, we recommend the Committee provides further guidance on the impact of intersecting factors of discrimination on women and girls with disabilities, and how this is relevant to prevent and eliminate gender-based violence in the section of the General Comment that explores the link with other articles of the CRPD.
4. While we welcome the Committee’s in-depth analysis of the various forms of violence perpetuated against women with disabilities, we recommend the Committee clarifies the definition of violence in its draft comment (Para 6). In this respect, the definition provided in Para. 4 of the CRC General Comment no. 13 on freedom from violence (2011) offers a comprehensive definition of the intent of violence. It distinguishes inter alia between intentional and non-intentional violence and maltreatment (which is relevant to this comment), and it clarifies the types of behaviors, acts and measures that amount to violence. These distinctions are important to explore when considering violence against women and girls with disabilities. Moreover, in some cultures, the use of extreme violence against children with disabilities is commonly accepted as a way of managing behaviour that is perceived as negative
. Furthermore, provided that children with disabilities are almost four times more likely to experience violence than their peers
 and given children’s higher level of vulnerability, we would invite the Committee to further consider the situations that may heighten the vulnerability of children, as outlined for instance in Para. 42 of the CRC General Comment No. 4 on children with disabilities
.
5. While we acknowledge that the nature of article 6 is of immediate application, we recommend the Committee provides further guidance on the nature of States Parties obligations under article 6 of the CRPD (Para 28 of the GC). In particular, we underscore the importance of:

A. Identifying measures that allow for relevant rights to be exercised without discrimination, and
B. Taking steps in a reasonably short time after the ratification of the CRPD.
While the full realization of the provisions of article 6 may be progressive, immediate steps need to be taken towards that goal.
 Research could be commissioned to understand the nature of violence against women with disabilities or the design of a tool on sexual health and reproductive rights in collaboration with women with disabilities, their representative organisations, mainstream women organisations and health care staff
. Other immediate steps could include: ensuring shelters and hotlines for reporting domestic violence are accessible; courts and places of traditional justice are accessible; members of the justice system are trained on supporting women and girls with disabilities in reporting acts of violence; violence prevention programs are inclusive of women and girls with disabilities.
6. Because the development of evidence-based research, tools and disaggregated national census data by sex, age, and disability is key to raise awareness of government and administrative staff, service providers and people with disabilities themselves, we recommend the Committee add the following under Para. 37:

A. Ensure that women and girls with disabilities have a leading and active role in awareness raising activities and they are consulted for the design and implementation of trainings.

B. Strengthen collaboration between men and women with disabilities, their families and their representative organisations, and women’s organisations, to develop tools, such as baselines and applied research, to gather evidence on the extent of gender-based violence against women and girls with disabilities.

C. Support and facilitate the design and implementation of trainings to raise awareness on all women’s sexual health and reproductive rights, including the most marginalized such as women with intellectual or psychosocial disabilities and women with traumatic/acquired brain injuries.

7. While we support the Committee’s emphasis on the need to train women and men, boys and girls on their rights and the mechanisms to access justice, we would invite the Committee to reinforce the notion of a twin-track approach for an effective access to remedies and judicial services under Para 44. In particular, we would underline the urgency for the judiciary, all administrative and police staff, judges and lawyers, and medical and paraprofessional staff to be trained on specific support needs for persons with disabilities and the application of law provisions in light of CRPD’s Article 13. Local and national cases show that the following is of particular relevance to promote, support and implement change at national level:

A. The creation of self-help group and peer-to-peer support, which on one hand build peoples’ capacities on their own rights and raises staff awareness on the rights of people with disabilities.

B. Create and gather case-law evidence so as to foster change for people with disabilities as well as for other marginalised groups who lack access to effective remedies, services and information. It further supports the fight against stereotypes and traditional beliefs that stigmatise women and girls with disabilities.

8. While we recognize that independent living unlocks access to other fundamental rights and is an essential component for all women and girls to develop at the best of their capacity, we would also recommend the Committee to expand on the notion of adequate, safe, and accessible housing (Para 47). This is particularly relevant for:

A. The elimination and prevention of, and response to violence, abuse and exploitation experienced by women and girls with disabilities, which are heightened in situations of risk, homelessness, unstable housing or congregate housing. In the context of emergencies and humanitarian crisis, it is relevant to note the need for safe and accessible spaces for maintaining physical and sanitary and hygiene, as well as safe and accessible shelters.
B. The realization that violence, abuse and exploitation are a cause of housing instability, and that many women and girls with disabilities accept staying in housing where they experience violence and abuse because they feel they have are either given no viable alternatives or are forced into sex work.
C. The provision of accessible services, such as health care, in the justice system, and safe and accessible shelters.
9. While we recognize that international cooperation assistance is crucial to promote, protect, and fulfill the rights of women and girls with disabilities, we underline the crucial role that international cooperation could play in supporting access to more affordable, accessible and innovative technologies, which would facilitate the meaningful participation of people with disabilities. We further recommend the Committee to consider the following aspects (Para 58 – 60):
A. Ensure that international cooperation assistance adequately addresses gender-based violence and that resources are used to prevent, eliminate, and protect women and girls from violence, abuse and exploitation, with a particular attention to situations of risk and humanitarian crisis where women and girls may face higher exposure to vulnerability due to security issues or disruption of services.
B. Ensure that adequate monitoring measures are in place to show the incidence of violence against women and girls with disabilities, and that robust accountability mechanisms and human rights benchmarks are used to hold development and gender actors accountable against gender-based violence and disability inclusion.
C. Ensure that organisations of persons with disabilities have gained awareness gender-based and intersectional discrimination, and that their programs and services work toward greater gender equity.
D. Ensure international cooperation assistance adequately supports capacity building and leadership development of women and girls with disabilities.
For any information please contact Luisa Fenu, project manager of the gender and disability initiative (lfenu@handicap-international.org) and Michael Szporluk, member of the Technical Advisory Committee of the MIW initiative (mszporluk@yahoo.com).
� Making It Work is a methodology for documenting and promoting good practices in line with the principles of the CRPD. For more information visit www.makingitwork-crpd.org

� Convention on the Rights of Persons with Disabilities (CRPD), adopted 13 December 2006, G.A res. 61/106

� To know more about the MIW Initiative please visit http://www.makingitwork-crpd.org/news/news-single-view/article/disability-and-gender-forum-new-york

� See for instance « justice for survivors of sexual abuse through multi-sector community responsibility” by Advantage Africa & Kibwezi Disabled Persons Organisation. This example well illustrates how gender power relations perpetuate impunity of violence and how attitudes change in communities (E.G. police officers, church services ETC.) can reduce the incidence of violence and increase evidence of violence against women through reporting to the police �HYPERLINK "C:\\Users\\ouko\\AppData\\Local\\Temp\\notes78444A\\http--www.makingitwork-crpd.org-fileadmin-user-News-S.A.Research.pdf"��http--www.makingitwork-crpd.org-fileadmin-user-News-S.A.Research.pdf�

� � UNICEF (2013) State of the world’s children: children with disabilities. UNICEF.

� See Lancet (2012). Prevalence and risk of violence against children with disabilities: a systematic review and meta-analysis of observational studies. Please visit http://www.who.int/disabilities/violence/en/

� General Comment No. 9. (2006). the rights of children with disabilities. Committee on the Rights of the Child (CRC).

� General Comment no. 3. (1990). the nature of States parties obligations (Art. 2, par.1). Committee on Economic, Social, and Cultural Rights.

� See for example the work carried out by the Ministry of social Development of Uruguay, who is taking practical steps to end violence against all women, including those with disabilities, and protect their sexual health and reproductive rights.

http://www.makingitwork-crpd.org/news/news-single-view/article/disability-and-gender-forum-new-york/

� See for instance Pacific Disability Forum Toolkit on Eliminating Violence Against Women with Disabilities In Fiji http--www.makingitwork-crpd.org-fileadmin-user-News-For-Website-Toolkit-on-Eliminating-Violence-Against-Women-And-Girls-With-Disabilities-In-Fiji_1_.pdf

� � See for instance: COVAW/ KAIH Baseline survey on Sexual and gender based violence against persons with intellectual disabilities in Kenya. � HYPERLINK "http://covaw.or.ke/wp-content/uploads/2014/01/Covaw-report-new-final-interactive.pdf" �http://covaw.or.ke/wp-content/uploads/2014/01/Covaw-report-new-final-interactive.pdf�

� See for instance Ileana Chacón and Shirley Angulo, Women with disabilities advocating towards Costa Rican institutions to make changes at national level or Colombia, ASDOWN, and University Los Andes', Advocacy for legal education.

http://www.makingitwork-crpd.org/news/news-single-view/article/disability-and-gender-forum-new-york/

� See for instance Disability Rights International with Collectivo Chuhcan, Capacity Development for Empowerment in Mexico City: Women with psychosocial disabilities managing peer support, advocacy and self-representation � HYPERLINK "http://www.driadvocacy.org/about/" �http://www.driadvocacy.org/about/�).

� See for instance Ma’an, The Forum for Arab Women’s Organizations in the Negev, Beersheba, Israel, the Anti-violence project http://maan-ctr.org/

PAGE
1

