 WRITTEN COMMENTS ON ARTICLE 6: WOMEN WITH DISABILITIES CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES
INTRODUCTION

The Government of Ghana appreciates and supports the work of the Committee on the Rights of Persons with Disability especially protecting the human rights of women and girls with disability

It is agreeable that in order to protect the human human rights of women and girls with disability, State Parties have to design programmes that would prevent violence against women and girls with disability, restriction of their sexual and reproductive rights and intersectional discrimination against women and girls with disability

NORMATIVE CONTENT OF ARTICLE 6

Paragraph 1
In Ghana, women and girls with disability experience multiple discrimination on the grounds of sex and disability and sometimes aggravated by the poor or low socio-economic status of the affected. For example, a girl with disability who comes from a poor family background is unlikely to go to school. Her counterpart from a well to do family background might be able to go to school.
Paragraph 2

It is necessary that State Parties take the issue of development, advancement and empowerment of women and girls with disability very serious.

It is necessary that State Parties equip women and girls with disability with literacy, numeracy, employable skills and supported to engage in decent work that would enable them to lead independent lives.
Women and girls with disability also needs to be empowered through awareness raising programmes that target women and girls with disability, their families, communities and other institutions. This would enable them to exercise their human rights and fundamental freedoms.
STATE PARTIES OBLIGATIONS

On State obligations, the following legislations which protect the rights and freedoms of women and children with disability in Ghana have been enacted:
1. The 1992 Constitution of Ghana(Article 17) prohibits discrimination on the basis of gender(which includes women and girls with disability)
2. Female Genital Mutilation criminalized by an amendment to the Criminal code Amendment Act 1998(Act 554) which prohibits female circumcision and further makes enforcement more effective
3. The passage of the Domestic Violence Act,2007(Act 732) and the establishment of the Domestic Violence Victim Services Unit(DOVVSU) are responding to violence against women, including women and girls with disability
4. The passage of the Intestate Succession in 1985amended in 1991aims at providing a uniform intestate Law applicable throughout the country especially when aspouse dies intestate

5. The Labour Act 2003,651 section 68 reiterates the right to equal pay for equal work “without distinction of any kind”
The following measures which also impact positively on the rights and freedoms of women and girls with disability have been taken:
1. Passage of the Persons with Disability Act, 715, in 2006. The object of the Act is to provide the legal framework to promote and protect the rights of Persons with Disability (PWDs) including Women and girls with disability.
The Act established the National Council of Persons with Disability (NCPD) which has the sole aim of developing policies, programmes and strategies to facilitate the implementation of provisions in the Act and enable PWDs to enter and participate in the national development process.
2. Mainstreaming disability in the National Social Protection strategy and poverty reduction interventions.

Under the Government of Ghana Livelihood Empowerment Against Poverty (LEAP), cash transfer programme, over 23,814 PWDs including women and girls with disability have and are benefiting from cash transfers. In 2013, an amount of over US$ 1.5 million was disbursed to the PWDs which enabled the beneficiaries to meet their basic needs.

These beneficiaries were also registered under the National Health Insurance Scheme to enable them have access to free Medicare.

3. The Government of Ghana has allocated two percent (2%) of total national revenue, allocated the District Assemblies to Persons with Disability. The Fund has enabled beneficiaries which include women and girls with disability to have access to education, healthcare, assistive devices and training and improvement in businesses.
4. The Government is collaborating with the Ghana Federation of the Disabled (GFD), an umbrella body of all organizations of Persons with Disability in rolling out all intervention geared towards addressing the needs of PWDs.

5.The NCPD is also collaborating with the Ghana Investment Fund for Electronic Communications (GIFEC) to implement a pilot Disability Employment Project including ICT training to offer decent employment to PWDs.

6. The Council for Technical and Vocational Education and Training (COTVET) has created a division on disability. It collaborates with other stakeholders to give skills training to PWDs.

7. In addressing the vulnerability and exclusion of PWDs, the situation of women and girls, children’s rights to education, disasters and humanitarian crisis, the NCPD has initiated a Public awareness, education and mainstreaming programme to deal with the wrong/negative perception of the public on disability, the sensitization focuses on Government through the NCPD has embarked on public education on the Disability Acts and the rights of PWDs. This initiative is helping in the mainstreaming of disability issues in Ghana.

All children in public basic schools including Children and girls with disability who are in school enjoy free basic education. Parents who have children with disability are encouraged to send their children to school. Some public institutions (Ghana National College in Cape Coast in the Central Region, Public Universities) have provided certain facilities that make it possible for PWDs to go through second cycle and Tertiary cycle education.

Special Education Institutions have been established in all the ten Regions of Ghana to provide education for PWDs. Rehabilitation centres have been established to provide skill training for PWDs.

The Special Education division of Ghana Education Service has been piloting Inclusive Education in 2,000 schools in Ghana. With the support of the UNICEF, it has developed an Inclusive Education (IE) Policy with the objective of ensuring that, all children: especially those disadvantaged from linguistic, ethnic, gender, geographic, or religious minority from an economically impoverished background as well as children including those with disabilities get access to formal education.

8. To enhance access of PWDs to information, services and public buildings, in accordance with the requirements of the Ghana Disability Act 715, 2006, some few public institutions have provided ramps, lifts,signages in their premises. Some reading materials (especially in learning institutions) have copies in accessible format. The Ghana Blind Union has a Braille translation centre which translates reading materials into accessible format. This has made it possible for them to some information.

Sign language interpretation is provided at some public functions including telecasting of news bulletin by the Ghana Broadcasting Corporation.

The NCPD is working with Ghana Federation of the Disabled (GFD) and the Ghana Standards Authority, to develop Accessibility Standards in the Built Environment.
9. To facilitate effective and efficient planning for PWDs, The National Council on Persons with Disability has started an exercise to register all PWDs in Ghana. The objective is to develop a credible disaggregated data on PWDs.This would guide policy makers to design programmes which would be tailored to address the needs of PWDs in Ghana.
INTERRELATION BETWEEN THE PROVISIONS ADDRESSING WOMEN AND GIRLS WITH DISBILITIES AND THEIR LINK TO OTHER CRPD PROVISIONS
Article 8 – Awareness raising
In order to deal with negative social and cultural stereotypes, the Government through the National Council on Persons with Disability (NCPD) has embarked on sensitization programmes.
Media platforms, communities, religious institutions, families, politicians, public officials are targeted.

Article 9 - Accessibility

The National Council on Persons with disability has collaborated with the Ghana Standards Authority to develop a draft Accessibility Standards in the Built Envoronment.The planning of the built environment and urban designs would be planned according to the standards. Few facilities/buildings have ramps, lifts, signage, tactile guides and the like.
In Ghana, women and girls with disability have access to sexual and reproductive health services, facilities, and gynaecological, contraceptive information.
The challenge here is that women and girls with hearing impairment do not benefit from these services because there are no sign language Interpreters at service providing centres. Information on sexual and reproductive health are not in accessible format and therefore the visually impaired are disadvantaged.
Article 12 – Equal recognition before the law
Even though the Constitution recognizes everyone as equal before the law, due to negative societal perceptions women and girls with disability are most of the time unconsciously prevented from exercising their legal capacity to take their own decisions.
Article 13- Access to justice

The Judicial Service of Ghana has established Gender-based and sexual offences Court and Family Tribunals that with offences that bother on the abuses of women.
The challenge here is that women and girls with hearing and visual impairment do not have access to these service due to the absence of sign language interpreters and information not being in accessible format.
Article 17- Protecting the integrity of person
In Ghana, women and adolescents with disability are not denied their reproductive freedom.
However their disability is used to take certain actions that go against their wishes, when it comes to the number of children to have.
Article 19- Independent Living
Women and girls with disability in Ghana have the right to choose where to live and who to live with. The Disability Act, 715, 2006 specifies this. However, sometimes due to discrimination and stigmatization they forced to abandon their family homes to live in conditions which are deplorable.
Article 21- Freedom of expression
Mainstream communication services including services for violence against women ,childcare service, even though they are provided in most Ghanaian languages, are not done in accessible format for the hearing and visually impaired.
Article 24- Education
The Disability Act, 2006, 715, provides for free education for children and girls with disabilities.
The Special Education division of the Ghana Education Service has introduced Inclusive education in Ghana. However, inaccessible school built environment, discrimination and stigmatization are preventing some from benefitting from education and training
Article 27- Employment
Two percent (2%) of total national revenue, allocated the District Assemblies is used to support Persons with Disability.
The Fund has enabled beneficiaries which include women and girls with disability to have access to education, healthcare, assistive devices and training and improvement in businesses.

Part of the fund is used to train women and support them to improve their businesses.
Conclusion
Ghana has design a number of programmes to realize the rights in Article 6.
However, the country still has a long way to go with respect to the realization of Article 6,since most of the programmes seem not to specifically target women and girls with disability
For example the Country is yet to develop a timetable for achieving equality for women and girls. Also, Affirmative action on Women and girls with disability is yet to be considered.
The National Council on Persons with Disability which is mandated to evolve policies and strategies that enable Persons with Disability to enter and participate the national develop process, need to take issues in Article 6 with seriousness and work towards its realization.
1

