IDA submission for the CEDAW Committee’s General discussion on women in armed conflict and post-conflict situations

International Disability Alliance (IDA)

Disabled Peoples' International, Down Syndrome International, Inclusion International, International Federation of Hard of Hearing People,

World Blind Union, World Federation of the Deaf,

World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA submission to the Committee on the Elimination of Discrimination against Women

Day of General Discussion on women in conflict and post conflict situations

49th session, 18 July 2011
The International Disability Alliance (IDA) is the network of global and regional organisations of persons with disabilities (DPOs) currently comprising eight global and four regional DPOs, with two other regional DPOs having observer status. With member organisations around the world, IDA represents the estimated 650 million people worldwide living with a disability, the world’s largest – and most frequently overlooked – minority group. IDA’s mission is to promote the effective implementation of the UN Convention on the Rights of Persons with Disabilities, as well as compliance with the CRPD within the whole UN system including in the work of other treaty bodies.

IDA welcomes the initiative of the Committee on the Elimination of Discrimination against Women (hereinafter “CEDAW Committee”) to hold a Day of General Discussion on the protection of women in conflict and post conflict situations and encourages the drafting and adoption of a General Recommendation on this subject.

Conflict and post conflict situations pose particular risks for women beyond the expected scope of risk which is attached to a situation of public emergency. Women and girls have traditionally been targeted as objects of warfare and continue to be subjected to systematic rape, forced impregnation, and other forms of gender based violence in situations of armed conflict. Increased risk of sexual violence engenders the risk of HIV infection. Armed conflict often leads to displacement of civilian populations with limited access to a safe environment, food, water, healthcare and education. In addition, conflict leads to the incidence of disability.

For women with disabilities, the risks are further exacerbated by the fact that they are doubly marginalised on account of their gender and disability. While whole communities may be displaced to other regions or to neighbouring states, women with disabilities may find themselves left behind, separated from their families and support networks, and rendered more vulnerable to violence and attack. Those that do manage to leave may struggle to remain informed of the current situation, where to go and how to obtain assistance, and be subjected to discrimination in the form of exclusion from humanitarian assistance, healthcare and education. Facilities for internally displaced persons or refugees are rarely customised to ensure inclusion of women with disabilities, and the lack of specific forms of support such as assistive devices, mobility aids and care giving support pose as obstacles to participation and autonomy. The lack of accessibility to information and lack of accessibility of physical environments, facilities and services inevitably means that women with disabilities find themselves on the outskirts of protection, increasing the risk of violence, harassment, neglect and exploitation. Women with disabilities, like women without disabilities and all parties to a conflict, are at risk of being subjected to psychological trauma, experiencing heightened levels of disability, and of acquiring new forms of impairment.

The place of women in post conflict peace building and reconciliation has only recently begun to be acknowledged as a necessary element in bringing about sustainable peace and while there are few references to persons with disabilities in this context,
 women with disabilities continue to be excluded in these processes. By their exclusion, the rights violations they suffer remain unexposed and unremedied and as a result there is a stark lack of data on the situation of women with disabilities in conflict periods. This invisibility perpetuates their vulnerability as their protection needs remain unaddressed and they are unable to participate in strategies and activities which impact upon them.

With the entry into force of the CRPD came the important paradigm shift from the medical model of disability, viewing persons with disabilities as objects of treatment or passive recipients of aid, to persons with disabilities emerging as subjects of their own rights and active participants and contributors to society. Several rights of the CRPD uphold the rights of women with disabilities in conflict and post conflict situations:

· Article 11- Situations of risk and humanitarian emergencies

States Parties shall take all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters.
· Article 6 – Women with disabilities
Recognising the multiple discrimination to which women and girls with disabilities are subjected, this provision guarantees that measures are to be taken to guarantee their full and equal enjoyment of all human rights and fundamental freedoms, naturally including protection of their rights during periods of conflict, and their right to fully participate in peace building. This provision applies on its own and in conjunction with all substantive articles of the CRPD.

· Article 7 – Children with disabilities

The perspective of children with disabilities, including girls with disabilities, must be taken into account in the exercise of all rights, including during armed conflict and post conflict situations. This includes measures to protect girls with disabilities from heightened exposure to risk in terms of exclusion, violence and neglect presented by armed conflict and post conflict periods, and also the obligation to take into account their views.
· Article 5 – Equality and non-discrimination

All persons are equal before and under the law and entitled without any discrimination to the equal protection and equal benefit of the law. In particular, States Parties shall prohibit all discrimination on the basis of disability and guarantee to persons with disabilities equal and effective legal protection against discrimination on all grounds, and in order to promote equality and eliminate discrimination, States Parties shall take all appropriate steps to ensure that reasonable accommodation is provided.

· Article 17 – Protecting the integrity of the person

Women with disabilities have a right to respect for their physical and mental integrity on an equal basis with others. Forced medical treatment, whether it be forced sterilisation, forced abortion or other forms of coercive treatment are clear violations of a woman’s integrity.

· Article 16 – Freedom from violence, exploitation and abuse

This provision requires States Parties to take all appropriate legislative, administrative, social, educational and other measures to protect persons with disabilities from all forms of exploitation, violence and abuse, including their gender-based aspects. This includes sexual violence, forced impregnation, abortion, and sterilisation both perpetrated by public and private actors, including non-State actors in the context of conflict such as rebel groups.

· Article 9 – Accessibility

This provision provides for the elimination of barriers of accessibility in the physical environment and accessibility of information, communications and other services, and is also applicable in situations of conflict. Efforts should be made to ensure that information is available in different formats which respond to the needs of persons with disabilities, for example information in Braille or easy to read formats, with the availability of sign language interpreters, and by providing appropriate training for humanitarian staff, medical professionals, educators, service providers and others to understand the rights of persons with disabilities, to foster respect for their decisions and to ensure the provision of support for their choices on an equal basis with others during periods of conflict.

· Article 21 – Freedom of expression and opinion, and access to information

Article 21 requires States Parties to take all appropriate measures to ensure that persons with disabilities can exercise the right to freedom of expression and opinion, including the right to seek, receive and impart information and ideas on an equal basis with others and through all forms of communication of their choice.

Situations of public emergency and conflict may not allow authorities to guarantee the use of every kind of accessible format and mode of communication in order to reach the maximum number of persons with disabilities, however, in taking steps to implement these measures as widely as possible during peace time would serve as preparation to ensure that accessibility becomes an automatic concern and applicable measure during times of conflict.

· Article 4(3)- Consultation and involvement of women with disabilities

In the development and implementation of legislation and policies to implement the present Convention, and in other decision-making processes concerning issues relating to women with disabilities, States Parties shall closely consult with and actively involve women and girls with disabilities through their representative organisations. This includes consultation and involvement of women and girls with disabilities with respect to, and during conflict and post conflict situations.
· Article 29 – Participation in political and public life

Both Articles 4(3) and 29 are important in the context of peace building within post conflict situations. Participation is key to protection; involving women with disabilities is essential to identify and develop appropriate solutions to disability challenges raised during conflict. For example, to ensure that justice is dispensed with respect to rights violations occurring during times of conflict, and that preventive measures are foreseen for the non-repetition of violations in future cases of public emergency or conflict. Women with disabilities should be consulted and involved in decision making, programming and leadership structures in order to directly impact on the design, assessment, monitoring and evaluation activities, including in post conflict initiatives, such as drafting new constitutions and/or legislation, and developing measures towards national reconciliation.

· Article 13 – Access to post conflict justice
This provision ensures that women with disabilities have effective access to justice on an equal basis with others, including in post conflict situations to remedy violations occurring during wartime and times of conflict and to bring the perpetrators to justice. In particular, women and girls with disabilities should be provided procedural and age appropriate accommodations to ensure their effective role as direct and indirect participants, including as witnesses, in all legal proceedings, including at investigative and other preliminary stages. To ensure their access to justice, appropriate training should be promoted for those working in the field of the administration of justice.
· Article 31 – Statistics and data collection
Under this provision States Parties are obliged to collect appropriate information, including statistical and research data, to enable them to formulate and implement policies to give effect to the rights of persons with disabilities. This includes an obligation to collect data which is disaggregated by sex, age, type of disability, geographical region. For example, data situations of conflict should distinctly address information relating to gender based violence against women and girls with disabilities, women with disabilities and their experiences in seeking and obtaining humanitarian relief, complaints brought by women with disabilities, involvement of women with disabilities in peace building efforts, etc, which should be used to help assess the implementation of States Parties' obligations and to identify and address the barriers faced by women with disabilities in exercising their rights.

· Article 32 – International cooperation

The CRPD requires that international cooperation and international development programmes, including in the context of conflict and post conflict situations, are inclusive of and accessible to persons with disabilities, including women and girls with disabilities.

The CRPD therefore reinforces States’ obligations to uphold the rights of women with disabilities during conflict and post conflict situations by taking specific measures to address the unique challenges which present in exercising their rights on an equal basis with others.

On the basis of the CRPD provisions, IDA makes the following recommendations to the CEDAW Committee:

· Elaborate and adopt a General Recommendation on the protection of women and girls in conflict and post conflict situations which comprehensively addresses the perspective of women and girls with disabilities and the unique challenges which they face in exercising their rights on an equal basis with others in periods of conflict and displacement; and which recognises their role in the post conflict process towards reconciliation and peace.

· Call on States to adopt measures which ensure that all humanitarian relief services provided to civilians are respectful of the dignity and integrity of women and girls with disabilities and that information and assistance is dispensed in an inclusive and accessible manner based on the free and informed consent of the individual concerned.
· Call on States and non-State actors to take steps to effectively prohibit gender based violence such as sexual violence and abuse including rape, forced marriage, FGM and other harmful practices which violate the principle of non-discrimination, protection of integrity, sexual and reproductive health rights, and the right not to be subjected to ill-treatment. Adopt specific measures to protect women and girls with disabilities from gender based violence in situations of conflict, and ensure that post conflict justice addresses these violations to combat impunity for perpetrators and to provide compensation and rehabilitation to survivors.

· Call on States and non-State actors to ensure information and services during periods of conflict are available and accessible to women and girls with disabilities. This includes ensuring both that facilities and equipment are available and physically accessible, and the accessibility of communications regarding information and services (making communications and information accessible by having them available in various formats which are age appropriate and easy to read, in different languages including sign language and sign language interpretation, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology such as through websites and phone lines). A central component in upholding this right is the availability of humanitarian relief personnel such as medical, health and social professionals who are trained in and aware of the unique challenges and risks which women and girls with disabilities face.
· Call on States to ensure that support mechanisms and services are accessible and available to women and girls with disabilities with respect to their access to housing, healthcare, food, water and other humanitarian relief in conflict situations.

· In accordance with Articles 4(3), 6, 7 and 29 of the CRPD, consult with and actively involve women and girls with disabilities in post conflict peace building through ensuring the application of reasonable accommodation and measures of accessibility to facilitate their meaningful participation in all stages of peace building including reconstruction, post conflict justice, government reform including drafting of new legislation and new constitutions, data collection, development, reconciliation, and transition, as well as in the context of international cooperation.

For further information, please contact: vlee@ida-secretariat.org
International Disability Alliance

150 Route de Ferney

CH-1211 Genève 2

www.internationaldisabilityalliance.org
� For a comprehensive article on this subject, see Stephanie Ortoleva, Esq, “Right now- Women with Disabilities Build Peace Post-Conflict”, Barbara Faye Waxman Fiduccia Papers on Women and Girls with Disabilities, Centre for Women Policy Studies, April 2011, available at � HYPERLINK "http://www.centerwomenpolicy.org/programs/waxmanfiduccia/documents/BFWFP_RightNow_WomenwithDisabilitiesBuildPeacePost-Conflict_StephanieOrtoleva.doc" �http://www.centerwomenpolicy.org/programs/waxmanfiduccia/documents/BFWFP_RightNow_WomenwithDisabilitiesBuildPeacePost-Conflict_StephanieOrtoleva.doc�

� UN Security Council Resolution 1325 (2000) ; UN Security Council Resolution (2008) ; UN Security Council Resolution 1888 (2009) ; UN Security Resolution 1889 (2009) ; UN Security Council Resolution 1894 (209) ; UN Security Council Resolution (2010). The last of these resolutions mention persons with disabilities.

� As defined under Article 2 of the CRPD, communication includes languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology.

1

