CHECK AGAINST DELIVERY

INTERNATIONAL DISABILITY ALLIANCE

Member organizations:

Disabled Peoples' International,

International Federation of Hard of Hearing People,

Down Syndrome International, Inclusion International

Rehabilitation International, 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, and

Red Latinoamericana de Organizaciones No Gubernamentales

3 June 2010

Item 3, Clustered interactive dialogue with the SR on the right to health, IE on extreme poverty, and SR on violence against women
This statement is on behalf of the European Disability Forum, a member of IDA, the International Disability Alliance. We will address the Special Rapporteur on violence against women.
In many countries, the lack of respect for the equality of persons with disabilities translates into a culture of impunity for violence. This dangerous situation is often compounded by systematic discrimination against women. Thus, many women with disabilities experience exploitation, violence and abuse at home or elsewhere. Such violence includes rape, forced sterilization, involuntary treatment including forced psychiatric interventions, involuntary abortions, domestic violence and corporal punishment. Such treatment can amount to torture or inhuman or degrading treatment or punishment. States bear responsibility for such acts when committed by public authorities or when States fail to prevent such acts by private actors.

Many factors affect the risk of violence against women with disabilities. For example, the lack of sexual education contributes to sexual violence, which for many people affects them throughout their lives. Communication barriers faced by women with sensory disabilities such as deaf, blind and deafblind women lead to targeting of them, and prevent women from lodging complaints, and seeking legal redress, rehabilitation or support. Doctors sometimes attribute their injuries to accidents that did not happen. Insufficient economic opportunities for women increase their dependence on others and vulnerability. The exclusion and isolation of women with disabilities from society in separate schools or in residential institutions and the lack of mobility aids or assistive devices and the training needed to use them increases vulnerability to violence and also contributes to impunity. Discriminatory legislation failing to recognize the autonomy and legal capacity of persons with disabilities, for example legislation authorizing adult guardianship and civil commitment to institutions, increases their vulnerability to violence as well as impunity. Such legislation can be part of systematic violence against women with disabilities, particularly women with psychosocial or intellectual disabilities and older women with disabilities.

Many States have no official statistics or disaggregated data about the prevalence of such violence. However some studies by some national disabled people's organizations (DPOs) show that specific groups such as indigenous or young women with disabilities are at greater risk of domestic violence and violence committed by the State itself. Elderly women are exposed to severe violence and their needs are not adequately recognized or addressed by any interest group.

The Convention on the Rights of Persons with Disabilities (the CRPD) prohibits violence, torture and ill treatment and requires their prevention and punishment. Women with disabilities have the right to equal access to justice, including procedural and age-appropriate accommodations to make possible their participation in all legal proceedings.

Many of the procedural aspects of reparation and legal remedies described in the report of the Special Rapporteur are often inaccessible for women with disabilities. Information, relevant buildings, protection services are not accessible. Health professionals, law enforcement officers and other relevant personnel dealing with victims of violence do not have means in place or necessary training to meet the needs of persons with disabilities. Mental health practices in particular often re-traumatize survivors of abuse, by using violent practices such as restraint, solitary confinement and forced administration of mind-altering drugs and electroshock.
Madame Special Rapporteur, we recommend that you pay more attention to prevention of violence and access to remedies for women with disabilities. You could examine to what extent States are ensuring inclusion of women with disabilities in prevention programs and information campaigns about remedies. You could ask States how much training there has been of medical personnel, police officers and other relevant personnel tasked with processing complaints, and whether guidelines and information are in place. States should collect information on the forms of violence experienced by women with disabilities, as without systematic data this issue is likely to remain invisible. They should review legislation to ensure that it does not permit violence against women with disabilities of any kind or in any setting. They should make targeted efforts ensuring dissemination of all information in accessible formats and ensure the adequacy and accessibility of protection programs, shelters, services, programs and relevant buildings. States should fight impunity for all forms of violence against women in all settings. They should consult women with disabilities and their representative organizations from different disability constituencies in national efforts to address violence against women.

Thank you for your attention.

