[image: image1.png]s
(P

= i
\’:I\ér

(S
R

Il

=

i’

t
il

i
Sl

UNICEF input on the draft General Comment on Article 6 of the UNCRPD

23rd July 2015

Attention: Jorge Araya

Comments are provided by the Disability and Human Rights Sections of UNICEF Headquarters in NY

Contact: Megan Tucker, Programme Specialist, Children with Disabilities – mttucker@unicef.org

Overall comments and recommendations

Overall, UNICEF supports the CRPD Committee decision to develop a General Comment (GC) on Article 6 of the UNCPRD as it is very much needed to support States Parties reporting on women and girls with disabilities.

In the following pages feedback and suggestions are provided for consideration which could strengthen the GC and make it a useful tool to facilitate implementation of Art 6.

Some general comments are provided below:

Girls with disabilities

Overall references to girls with disabilities need to be furthered strengthened throughout the document. While Article 6 is titled “women with disabilities”, the text does refer equally to both women and girls with disabilities in paragraph 1 of Article 6. Paragraph 2 of Article 6 only refers to women with disabilities. This limitation could be explicitly discussed in the GC (in the section on Article 6 paragraph 2). As such it is recommended that the title of the GC be changed to “women and girls with disabilities” and that girls be included explicitly and consistently throughout. Both in reference and also in further discussion of the convergence of age, disability and gender. It should be noted that all Concluding Observations to date refer to girls and women with disabilities in relation to article 6.

There is reference early in the document to the life cycle and how this impacts on people’s experience of discrimination (paragraph 4). This is an excellent point and could set up the rest of the document to look consistently and systematically at both girls and women (gender throughout the life cycle). This reference outlines that discrimination varies according to both age and gender. It could be strengthened further with reference and unpacking of the particular vulnerabilities/discrimination girls (both younger children and adolescents) with disabilities face based on the intersection of age, gender and disability.

References throughout the document to reproductive rights of women with disabilities should apply equally and specifically to adolescents with disabilities. Similarly forced and coerced sterilization is only referred to in relation to women, yet also occurs in girls with disabilities including those in institutions.
 This should be made explicit.

Synergies between the CRC, CRPD and CEDAW

The introduction of the draft GC focuses on the disparate nature of the treaties, their lack of standalone articles and lack of recognition of women and girls with disabilities. However there are many synergies between the three treaties as highlighted in the UNICEF discussion paper, Using the human rights framework to promote the rights of children with disabilities: An analysis of the synergies between CRC, CRPD and CEDAW.

“They [CRC, CRPD and CEDAW] each dovetail, reinforce, and elaborate the others, and contribute towards the goals of equality and inclusive development. Their interrelated nature was acknowledged in the SG status report and Omnibus resolution on children with disabilities adopted by the UNGA in 2011.”

While recognizing that much more work needs to be done to protect and fulfil the rights of women and girls with disabilities, the document would be further strengthened by also presenting the synergies and intersection between the treaties. In the introduction, the synergies could be highlighted, specifically the following references, which are not currently mentioned in the GC:

· The draft GC doesn’t specifically mention the CRC. The key reference is Article 2 of the CRC on non-discrimination specifically mentions disabilities and should be highlighted. The CRC was ground breaking as it was the first human rights treaty to include disability as grounds for protection from discrimination.
 Article 23 and GC 9 of the CRC also address disability.

· GA Resolution of the Girl Child has multiple references to girls with disabilities (adopted on 18 December 2013).

· Report of the Secretary General on the Status of the CRC (2012) references gender and disability.

· While CEDAW doesn’t have specific mention of disabilities, however two general recommendations do:

· General recommendation 18 of CEDAW on women with disabilities (1991) obligates States Parties to make explicit mention of women with disabilities in their reporting.

· General recommendation 24 on women and health refers to women with disabilities.

In practice, the CRC and CRPD Committees are increasingly collaborating and identifying areas of synergy. This collaboration has acknowledged the importance of addressing gender-based discrimination. Both Committees have acknowledged the need to raise awareness on the particular discriminations faced by girls with disabilities and have said they would reinforce each other’s work in recommendations.
 Given this, it would be good to ensure that the CRC Committee provide input into this GC given the focus on girls with disabilities.

Intersectionality of discrimination

The concept of intersecting forms of discrimination could be explained more clearly throughout. In the GC it is used in reference mainly to gender and disability, but should be extended to age (for girls with disabilities) and other identities (such as ethnicity, caste, religion etc). The experience of women and girls with disabilities is also impacted by their other identities. The CRPD Committee has highlighted some of these other groups in its Concluding Observations on Article 6: for Germany in relation to women and girl migrants and refugees with disabilities; and for Paraguay it is noted that women and girls with different impairments have different vulnerabilities. These nuances and complexities could also be highlighted in the GC as women and girls with disabilities are not a homogenous group.

Structure

The structure could be strengthened with further sub headings that clearly highlight focus area, e.g. violence on women and girls with disabilities.

Specific comments for sections

Introduction

The introduction would gain from being shorter and more concise, allowing more space for discussion on the obligations of the State. It could also potentially have a section on non-state actors as there is increasing recognition of their role and responsibilities.

It is suggested that the GC start with outlining the multiple forms of discrimination that women and girls with disabilities face and the impact that this has on their lives. Related to this, it would be helpful to in the start of the introduction highlight the root cause of this neglect (referred to at the start of paragraph 2). Paragraph 6 would also benefit from explanation of root causes, such as “structural and systematic gender inequalities, underpinning harmful gender norms and reinforcing abuse of power between men and women as social groups.”
 Throughout the introductory section, the “why” women and girls experience these violations is not elaborated on.

In the beginning, the GC should also address why a General Comment on the rights of women and girls with disabilities under the CRPD is required. The GC would be strengthened with this context up front before going into the human rights context.

There is a strong emphasis on violence in this introductory section. While not wanting to diminish from this important issue and recognizing that this is the area most commonly referred to in the CRPD Committees Concluding Observations on Article 6; other violations of rights in areas like health, nutrition
, education, employment and lack of data could also be mentioned in the introduction along with violence as they are significantly important.

There are also some aspects of violence that are missing currently, such as heightened vulnerability of women and girls with disabilities to violence and exploitation in humanitarian contexts.

Key concepts in the introduction require definitions, clarity or further explanations (in footnotes), such as gender justice (para 2); modern human rights (para 4); substantive equality and transformative equality (para 4); intersectional discrimination (para 8); and concepts of interactions and intersection (para 8). Many presuppose prior knowledge of the issue.

Some specific comments:

· Paragraph 2 – The detailed list of key events could fit in a footnote and the idea could be summarized in a sentence. This list of meetings and key documents also refers to exclusively to women with disabilities. Adding in similar reference related to girls would be beneficial.

· Paragraph 2 - The footnote to “several bodies of the United Nations human rights mechanism have addressed the situation of women and girls with disabilities” lists a mix of treaty bodies, agencies etc. It may be preferable to unpack the term ‘human rights mechanism’ to treaty bodies, special procedure mandate holders etc.

· Paragraph 3 - The UN Charter obligates all Member States, rather than promotes…

· Paragraph 3 - As mentioned above, disability is mentioned specifically in Article 2 of the CRC on non-discrimination. Which calls into question some of the statements in this paragraph mainly that disability usually falls into “other statuses” and that Article 6 is the first binding human rights law to outlaw discrimination on the basis of gender and disability.

· Paragraph 4 - There is reference to human rights being universal and personalized - Human rights are by definition universal. What is being referred to here as “personalized”?
· Paragraph 6 - It would also be strengthened from discussion of girls with disabilities vulnerability as it goes into some depth on women with disabilities. Similar could be said of girls with disabilities taking into account age as an additional converging factor.

· Paragraph 7 - The issue of parenting rights could be strengthened as there is only passing reference to it

· Paragraph 8 - This section on discrimination that also explains intersectionality should move earlier in the document.

· Paragraph 8 – “Visualize human rights violation” is unclear. Is this bringing them to attention? Also “Most anti-discrimination laws and policies have this one-dimensional approach, in fact, many human rights treaties have this one-dimensional approach” – this requires supporting evidence in a footnote.

· Paragraph 9 - Suggest explaining what this recognition of multiple and intersectional discrimination would look like.

· Paragraph 10 - Footnote needs to be more specific and the last point of the paragraph could be elaborated more in a footnote.

· Paragraph 13 needs to be made much more accessible to the reader. Could this list of references to gender in the CRPD be summarized in some way?

Normative content of article 6

Paragraph 16 – this paragraph on reasonable accommodation only makes mention of women with disabilities. Reasonable accommodation also applies to girls with disabilities, particularly in the context of accessing education, play and participating in their communities.

States Parties obligations

Where possible, it is suggested that the length of previous sections is reduced, adding subheadings in order to make the document more accessible, and focusing on the actual obligations and corresponding implementation a bit sooner. This section on obligations should really be the ‘center’ of the GC. The main objective of the GC is to provide guidance to States Parties in implementing the Convention. So it is suggested that other sections preceding sections be reduced a bit and this section expanded.

· It is missing the obligation to respect.

· Paragraph 33 – refers to States obligation to provide accessible information on assistive devices/aids. However, States have obligations beyond providing accessible information on mobility aides. Article 20 of the CRPD on personal mobility obligates States to facilitating access to quality mobility aids… including by making them available at affordable cost. They are also obligated to provide training on aids. This applies equally to male and female.

Interrelation between the provisions addressing women and girls with disabilities and their link to other CRPD provisions.

This section unpacks States obligations to women and girls with disabilities in the various articles of the CRPD. It is not clear from paragraph 34 whether the only articles examined are those that don’t have explicit reference to gender.

There are some articles of the CRPD that are not included in this section, but have clear linkages and provisions for women and girls with disabilities. Outlined below are the articles that aren’t currently included and how they relate to women and girls with disabilities:

· Article 15 (freedom from torture) - forced sterilization.

· Article 16 (freedom from exploitation, violence and abuse) - with a lot of background provided on violence – this section should go into states obligations in terms of prevention, protection, victim support and access to justice.
· Article 18 (nationality) - birth registration of girls with disabilities and implications for risks of institutionalization, neglect and access to social protection as a result of not being registered.
· Article 23 (family) – women with disabilities rights to marry and family planning. Also institutionalisation, girls and young women are more likely to be institutionalised.

· Article 25 (health) – particularly maternal health for pregnant women with disabilities.

· Article 28 (standard of living and social protection) – there is a specific mention of women and girls in relation to access to social protection. This article also covers water and living conditions - the importance of accessible information, facilities and supplies for menstruation for girls and women with disabilities. Accessible water is also critical for pregnant women, health facilities and homes to support childbirth. Adequate and accessible water facilities may also reduce the workload of women and girls with disabilities who collect water. This can be particularly significant where woman/girl is also a career for a person or child with a disability.
· Article 31 (statistics and data collection) – disaggregation of information by gender, age and disability
· Article 28 (relationship of committee with other bodies) - collaboration and coordination among treaty bodies is crucial given the intersectional nature of issues and this should further be strengthened in coming years. See comments on intersection earlier.
Other comments:

· Paragraph 34 – Could the description of the “horizontal nature” of article 6 be explained in a more straight forward way? This also refers to the inextricable linked nature of Article 6, which is the case for all human rights as they are all interdependent.
· Paragraph 39 – could go further to ensuring that reporting mechanisms and justice is accessible to girls and women with disabilities. Particularly critical and challenging for women and girls that may rely on families members for communication, considering that violence may be perpetrated within the household.
· Paragraph 40 on transportation - could benefit from a stronger child (i.e., girl) focus. Please see CRC GC 9 on children with disabilities section on accessibility to public transportation for key points that could be highlighted here.
· Paragraph 45 – This covers Article 17 (protecting the integrity of the person). Articles on torture (Article 15) and family (Article 23) would be more appropriate or should at least be referenced for citations on reproductive rights and forced sterilization that are currently under Article 17.
· Paragraph 59 refers to public and private sector. The obligations of non-state actors (including media etc.) could benefit from a couple of separate paragraphs. This is becoming a growing agenda and this GC is an important opportunity to highlight their role.
· The last section (paragraphs 61-68), some of the content falls a bit short. Would be good to flesh out a little and have subtitles: legislation, indicators and benchmarks, remedies and accountability.

� OHCHR, UN Women, UNAIDS, UNDP, UNFPA, UNICEF and WHO (2014), Eliminating forced, coercive and otherwise involuntary sterilization – An interagency statement.

� UNICEF (2013), Using the human rights framework to promote the rights of children with disabilities: An analysis of the synergies between CRC, CRPD and CEDAW.

� Ibid

� Ibid

� Minutes of meeting between the CRC and CRPD Committees – 22nd September 2014.

� Women’s Refugee Commission (2015), I See That It Is Possible – Building Capacity for Disability Incision in Gender-Based Violence Programming in Humanitarian Settings. Note: these root causes apply equally to non-humanitarian contexts. This resource also has a clear explanation of intersectionality.

� Studies suggest that girls with disabilities are more likely to be under-weight than boys with disabilities. The root causes and impact of this are discussed in: Leonard Cheshire Disability, UNICEF and Spoon Foundation, Malnutrition and disability: unexplored opportunities for collaboration, Pediatrics and International Child Health, Vol 34, No 4, 2014.

[image: image2.png]For every child

= 4
4 N
Health, Education, Equality, Protection u n Icef {"@
ADVANCE HUMANITY \\\.;\4

[image: image3.png]For every child

= 4
4 N
Health, Education, Equality, Protection u n Icef {"@
ADVANCE HUMANITY \\\.;\4

[image: image4.png]unite for . 7 N\
children u nICGf {&@

