[image: image1.jpg]INTERFEDERAL

CENTR E'
ForR EQUA L WMV
oPPORTUNITIES 4

General comment on women with disabilities (art. 6 - UNCRPD)
Comments and proposals of the Belgian Interfederal Centre for Equal Opportunities on the draft adopted by the Committee on the Rights of Persons with Disabilities at its 13th session

Contents
2I.
Introduction

2A.
Contents of the submission

2B.
Centre for Equal Opportunities

2II.
Comments on the draft general comment on article 6 - CRPD

2A.
Comments on point 7 - “Sexual and reproductive rights” (Chapter I)

2B.
Comments on point 32 - “States parties’ obligation to protect” (Chapter III)

3C.
Comments on point 44 - “Article 13 – Access to justice” (Chapter IV)

3D.
Comments on point 57 - "Article 27 – Employment" (Chapter IV)

3E.

Comments on articles 25 and 28 connected with article 6 of the CRPD, and on the relevance to include them or not in Chapter IV

5F.
Comments on the situation of family carers and the problem of discrimination by association (article 5 connected with article 6 CRPD)

I.
Introduction

A. Contents of the submission
The Belgian Interfederal Centre for Equal Opportunities (referred to hereinafter as “the Centre”) is pleased to be able to contribute the general comment on article 6 of the Convention on the Rights of Persons with Disabilities (referred to hereinafter as “CRPD”). In what follows, the Centre presents its views on the draft with a few suggestions.

B. Centre for Equal Opportunities
The Belgian Interfederal Centre for Equal Opportunities is an independent interfederal public service, specialising in equal opportunities policy and non-discrimination .

The Centre is responsible for assisting victims of discrimination based on the protected characteristics (one of which is disability) of the anti-discrimination laws which have been adapted from European directives 2000/43 and 2000/78. As an independent body, the Centre has also been responsible for promoting, protecting and monitoring the implementation of the CRPD in Belgium
 since 2011.

II. Comments on the draft general comment on article 6 - CRPD
A. Comments on point 7 - “Sexual and reproductive rights” (Chapter I)

The Centre shares the observation of the World Federation of the Deaf in its submission of 22 june 2015: the phrase “or family members” should be added after “Their choices often remain unheard and their decisions are substituted by legal representatives” at the beginning of paragraph 7. The Centre also suggests adding “or restricted by institutions’ internal rules”, after “their decisions are substituted by legal representatives [or family members]” .
B. Comments on point 32 - “States parties’ obligation to protect” (Chapter III)
The draft general comment reminds us that “State Parties must take all appropriate measures to eliminate discrimination against women and girls with disabilities by any person, organization or private enterprise ” and that they “have to exercise due diligence in ensuring that the development, advancement and empowerment of women and girls with disabilities is not impeded by non-State actors including social service providers”.
As part of this obligation, the draft general comment mentions promoting “the training of professionals and staff working with women and girls with disabilities in the rights recognized in the Convention”.
The Centre would like to add, as another measure to prevent discrimination against women and girls with disabilities, the control of the contents and the application of the internal rules in reception and accommodation centres for persons with disabilities. The Centre was able to ascertain that some internal rules in centres approved by the authorities contain provisions that are contrary to the human rights of women and girls with disabilities (in particular, as regards forced sterilisation and contraception). It is the authorities’ responsibility to approve centres which operate in a non-discriminatory manner and allow women with disabilities to be fully empowered. Furthermore, the internal rules can be an important tool for raising awareness with regard to respect for the rights of women with disabilities.
C. Comments on point 44 - “Article 13 – Access to justice” (Chapter IV)

As mentioned in points 8 (intersectional discrimination), 35 and 36 (article 8 – awareness-raising), stereotypes concerning women and girls with disabilities - including the fact that women with disabilities are often perceived as asexual or unlikely to speak out - are the cause of deeply ingrained attitudes and prejudices.

The Centre would like to link these stereotypes with the problem of access to justice in the case of sexual abuse and violence. Women with disabilities are often not heard or not taken seriously when they report sexual abuse and violence. In particular, as regards abuse in institutions, the words of the caregiver are often taken more seriously than those of the women with disabilities. The Centre suggests adding in paragraph 44, after the need to ensure independent, accessible communication methods, the need to provide appropriate training and awareness-raising programmes for police officers focusing on the necessity to break down negative stereotypes and to take into account statements and complaints from women and girls with disabilities.
D. Comments on point 57 - "Article 27 – Employment" (Chapter IV)
In this paragraph, the following words in bold could be included : “In order to help women with disabilities and mothers of children with disabilities to be able to reconcile their working and family lives and not give up their professional activity, States Parties should improve accessibility to childcare, in particular through financial support, and should strengthen public childcare systems and offer incentives to companies to set up childcare facilities on their premises”.

E. Comments on articles 25 and 28 connected with article 6 of the CRPD, and on the relevance to include them or not in Chapter IV
The articles with an explicit reference to gender, and mentioned in paragraph 13, are not included in the list of provisions connected specifically with the rights of women and girls with disabilities under article 6.
However, the Centre wonders whether it wouldn’t be relevant to explicitly include articles 25 (Health) and 28 (Adequate standard of living and social protection) in Chapter IV, considering their importance regarding the rights of women and girls with a disability. This would allow the Committee to put all its observations on the health and the standard of living and social protection of women with a disability in the same paragraph, thus making the document more understandable.

Moreover, the Centre would like to add information regarding articles 25 and 28 of the Convention.
· Article 25 - Health
It was brought to the Centre’s attention that several institutions appoint the doctor for their residents themselves. In the eyes of persons with disabilities, this practice contributes to the fact that women living in an institution are subject to the abuse of their physical integrity and the abuse of their rights as a patient
. In this context, it is essential to ensure that the patient’s rights are respected. The Centre suggests that the general comment should emphasise that women with disabilities in institutions, should have the right to choose their own general practitioner (GP) and should not be obliged to see the doctor linked to the institution.
Furthermore, because of financial problems, women with disabilities more often postpone going to a doctor or getting appropriate health care when necessary. The draft general comment already refers in point 39 (accessibility of health services) to physical accessibility and the accessibility of revelevant information. The Centre suggests highlighting the importance of the financial accessibility of health services specified in article 25 : “States Parties shall take all appropriate measures to ensure access for persons with disabilities to health services that are gender-sensitive”.
· Article 28 - Adequate standard of living and social protection
Disability and poverty are strongly connected. Disabled persons are more likely to have a lower income or no income at all. This is even more true for women with disabilities and certainly for elderly women with disabilities and migrant women with disabilities. The draft general comment already deals with the financial situation of women in points 6 (violence including economic coercion), 25 (measures concerning the eradication of poverty), 40 (accessible transportation) and 51 (employment) but the Centre would like to elaborate this theme.
It is important to provide women with disabilities flexible and sound social security schemes and child support systems especially when they are confronted with separation. Single-mother households, especially single mothers with disabilities, are more vulnerable to poverty, unemployment and social exclusion than the general public.
Family lives are still often organized in a stereotypical way (in which the women spend more time in the household and work less to take care of the children). This means that in most cases, women with disabilities contribute less financially to the relationship than their partners. They are more likely to depend financially on their partner.
Furthermore, we need more data on the risk of poverty among women with disabilities. The Centre proposes adding this necessity to the potential comment on article 28 or in point 10 (Chapter I – Introduction – role of data collection and consultation) or at the end of point 33 (Chapter III – States parties’ obligations – gender and disability disaggregated data).

F. Comments on the situation of family carers and the problem of discrimination by association (article 5 connected with article 6 CRPD)

The Centre would also like to draw attention to the situation of family carers, who, in the majority of cases, are women and belong to the close family circle of the person with a disability
. Family carers provide the large majority of care and support required by high-dependency sick or disabled persons in society. They essentially take care of all the administrative and household tasks, as well as those linked to the person’s health.
Family carers are frequently the victims of discrimination by association on the basis of the disability
. Owing to the disability of the person they are caring for, family carers are no longer able to reconcile their professional life with their family life. Therefore, they are excluded from the world of work, or are forced to work less hours, with the resulting consequences in terms of financial hardship. Furthermore, they find it difficult to obtain any respite and are socially isolated.

However, there are very few countries that grant family carers their own particular status, which would allow them to benefit from income support or sufficient social protection.

*
*
*

� Art. 33.2 CRPD

� “Les personnes handicapées en Belgique et le (non-)respect des droits de l’Homme et de leurs libertés fondamentales garantis par la Convention des Nations Unies relative aux droits des personnes handicapées, Rapport final (rapport méthodologique inclus)”, Study commissioned by the Interfederal Centre for Equal Opportunities, executed by the KU Leuven, ULB, UHasselt, UGent and UAntwerpen consortium. See: � HYPERLINK "http://www.diversite.be/la-consultation-des-personnes-en-situation-de-handicap-sur-leurs-droits-fondamentaux-resultats-et" �http://www.diversite.be/la-consultation-des-personnes-en-situation-de-handicap-sur-leurs-droits-fondamentaux-resultats-et� (2013-2014), p. 90.

� See, in particular, the results of the survey: "Etre aidant-es proche et monoparental-e", carried out by the pluralistic non-profit association “La Ligue des Familles”, between 16 February and 6 March 2015.

� Discrimination by association refers to a situation where an individual is discriminated against through their association with another person or with the protected characteristics associated with the latter.

Centre for Equal Opportunities
Rue Royale 138, B - 1000 Brussels, Belgium
Email: epost@cntr.be - Web: http://www.diversite.be
Contact: Véronique Ghesquière (veronique.ghesquiere@cntr.be)
5

[image: image1.jpg]