[image: image1.jpg]WOMEN ENABLED

Women Enabled, Inc.
www.WomenEnabled.org
WomenEnabled@gmail.com
Advocating for the Rights of All Women!
 Stephanie Ortoleva, Esq.
President, Women Enabled

Addressing Violence Against Women with Disabilities:

Rights without Remedies –Injustice in Justice Systems
Introduction.

I am Stephanie Ortoleva, President of Women Enabled. Thanks to the Governments of Armenia and the Philippines for co-sponsoring this side event. We are especially excited about the leadership role taken by the Government of the Philippines in light of its position as the vice chair of the Commission on the Status of Women’s’ 57th Session on violence against women. Thanks also to UN Women and the CRPD Secretariat for their leadership and to the other organizations involved in this event. Special thanks to my colleague, Hope Lewis, for her collaboration in our research. And, of course, the engagement and vision of our keynote speaker, Rashida Manjoo, the UN Special Rapporteur on Violence Against Women has been a major factor in advancing work to prevent and end violence against women and girls with disabilities.

.

Violence Against Women with Disabilities. Recently the violence and discrimination experienced by women with disabilities has become somewhat more visible and noted by the international community. Despite the evolution of normative frameworks concerning the human rights of women and of persons with disabilities, the impact of combined effects of gender and disability have not gained sufficient attention, data collection is inadequate and the violence remains at shockingly high rates.

Violence against women with disabilities occurs in various spheres, home, community, Perpetrated and/or Condoned by the State and Private institutions and in the transnational sphere. Forms of violence are complex; physical, psychological, sexual and/or financial violence, neglect, social isolation, entrapment, degradation, trafficking, detention, denial of health care, forced sterilization and psychiatric treatment, among others. Women with disabilities are twice as likely to experience domestic violence as non-disabled women, experience abuse over a longer period of time and suffer more severe injuries. Their abuser may also be their caregiver, someone that the individual is reliant on for personal care or mobility. Violence also contributes to the incidence of disability among women.

Role of the Justice System
In various ways the justice system itself (and therefore the State) Perpetrates and/or Condones the violence experienced by women with disabilities. Justice systems, and the law itself may be both a source of liberation and a source of oppression,
may remedy inequality and discrimination and perpetuate inequality and discrimination. This is the character of the interaction of women with disabilities requently do not report violence, often lack access to legal protectionand representation, institutions of justice often are not physically accessible and do not provide reasonable accommodations, law enforcement officials and the legal community are ill-equipped to address the violence, testimony is often not viewed as credible, and do not have access to information available to non-disabled women.
Icons of the Justice System – Symbol of Fairness or Stereotyping?

A confusing graphic representation of how society views gender and disability is found in the iconographic historical symbol of justice, the blindfolded Lady Justice. In a creative and illuminating book Judith Resnik and Dennis Curtis
 trace the philosophical uses of the symbol, noting how the iconography of justice has both reflected and influenced the development of courts and national governments and how that imagery is perhaps an inadequate symbol today. The use of the blindfolded lady justice itself also may reflect attitudes about the role of women with disabilities in the justice system. The authors write: “Blindness as a deficit presumes that sight is requisite to understanding, whereas blindness as an asset presumes that sight can corrupt judgment.”
 I raise this to highlight the ongoing debates about the role of women with disabilities in the justice system, in this symbol, blind women. Historically and to today, many legal systems restrict the legal capacity of persons who are blind solely because of their blindness, discredit the testimony of blind witnesses and prohibit persons who are blind serving as jurors, and other restrictions. This contrasts with that blind (or blinded) icon of justice, Lady Justice and Her Blindfold, seen as a symbol of rationality and even handedness. This is not how the justice system, either in law or in practice, views actual women who are blind (and indeed women with other disabilities) who come before it. Greater exploration and discussion of some barriers confronting women with disabilities as they participate in the Physical Access to the Institutions of the Justice System.One of the most obvious and egregious barriers to access to justice for persons with disabilities are the physical barriers to courthouses and other institutions of the justice system. Inaccessibility of courthouses includes inaccessible witness chairs and jury boxes, lack of technology to enable persons with disabilities to understand the proceedings, lack of wheelchair lifts, and other elements of inaccessible courthouse design.
Ather barrier is the failure toovide reasonable accommodations such as sign language interpreters, materials in alternative w In terms of the international normative framework, CRPD Article 9 requires accessibility, including in the justice system. Further, domestic courts have addressed these issues. In 2004, the U.S. Supreme Court addressed physical access to the courthouse in Tennessee v. Lane.
 In the case, citizens with disabilities who could not access the upper floors in state courthouses sued the state, arguing that Tennessee was denying them public services because of their disabilities under Title II of the Americans with Disabilities Act (ADA),
 under which no one can be denied access to public services due to his or her disability.
 The U.S. Supreme Court held that Congress had evidence that persons with disabilities were being denied the fundamental right of access to the courts and that Title II of the ADA constitutes a valid exercise of Congress’ enforcement power under the Due Process Clause of the Fourteenth Amendment of the U.S. Constitution.
Thereafter, the U.S. Access Board Courthouse Access Advisory Committee issued a report in 2006 which illustrated how the design of courthouses impeded the physical access to justice for people with disabilities.
 The design of courthouses poses challenges to access due to various features, such as courtroom areas that are elevated within confined spaces, inaccessible jury boxes and witness chairs, lack of ramps and elevators, etc.

Additionally, in September 2004, the South African Equality Court reached a final settlement in which the government acknowledged that they had failed to provide proper wheelchair access and that this was a form of unfair discrimination against the complaining and other people with similar accessibility needs.
 Obviously, if women with disabilities cannot enter the institutions of the justice system, they cannot vindicate their rights.
Women with Disabilities as Witnesses.

The justice system often fails to see women with disabilities as competent witnesses. Abuse cases involving a complainant with learning disabilities rarely go to court and the complainant frequently does not serve as sole witness against the accused.
 Not only are women with disabilities excluded as witnesses because they may have difficulty communicating with the police, but stereotypes about women with disabilities operate to exclude or discount their testimony. The sexual nature of certain crimes and the general failure for society to see people with disabilities as sexual beings may result in judges and juries discounting the witnesses’ testimony in sexual assault cases.
 This tendency to essentially “infantilize” women with mental disabilities contributes to discounting their testimony.
 On the other hand, society may view some women with mental disabilities as hypersexual and lacking self-control, leading to the disregard of their complaints.

Law enforcement and legal agencies may see women with disabilities who require assistive communication or accommodations, or women with psycho-social and intellectual disabilities, as lacking credibility.
 Some judges may require more corroborating evidence of an assault in cases involving women with disabilities than in other cases, and evidence about prior mental health treatment may be used to discredit their testimony.
 Women with cognitive disabilities may have more difficulty with long term memory or remembering the sequence of events, which may make them appear less credible on the stand.
 Overly paternalistic attitudes towards women with disabilities may cause various players in the judicial system to view women with disabilities as too fragile to withstand the rigors of examination.

This exclusion is particularly problematic in gender-based violence and sexual assault cases, where the testimony of the parties and the credibility of the witnesses are exceptionally important.
 This exclusion may place women with disabilities at even greater risk, because perpetrators may be more likely to attack women with disabilities because they know that their complaints may be taken less seriously. If prior complaints have been dismissed women with disabilities are less likely to report abuse in the future,
 perpetuating the violence.

Women with disabilities face similar problems with legal representation and protection as others who are economically disadvantaged (Availability, affordability, and adequacy.) However both gender and disability stereotyping further exacerbate the disadvantages. women with disabilities must rely on the increasingly scarce free or low-cost legal services and therefore have less choice in who represents them, and generally have less understanding and access to the legal system.
 Providing free or low cost attorneys to women with disabilities in civil and criminal matters, may be necessary to ensure that they can vindicate their rights.
 Lawyers may not always provide information in Braille or other accessible forms of communication or provide sign language interpretation.

 Attorneys who do not have much experience interacting with people with disabilities may not fully understand their needs and may not be aware of appropriate “disability etiquette”.
 Few law schools require or provide training in working with clients with disabilities or any courses on disability law generally.

Additionally, there are few members of the legal profession who are persons with disabilities and even fewer women with disabilities. The research of Carrie Basas’ notes that Many women with disabilities indicated that the combination of being a woman and having a disability served to further compound the view that women are the “weaker sex” and therefore put them at a double disadvantage.
 As a result, many women with disabilities may feel pressure to “cover up” the fact they have a disability in part to avoid this double stigma.
 For women with visible disabilities, they may also feel like they have to perform much better than their colleagues to be viewed as equally competent.
Until the legal field becomes more inclusive and accepting of its own members with disabilities, clients with disabilities will continue to face a lack of understanding and barriers in accessing legal assistance.

Therefore, the above examples of limitations on access to justice for women with disabilities demonstrates how the actual experiences of women with disabilities contrasts with the human rights guaranteed by the international legal normative framework.
International Normative Framework
The intersection between the provisions of The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW)
 and the Convention on the Rights of Persons with Disabilities (CRPD),
demonstrates synergy to foster changes in law, policy, and practice to ensure the inclusion of women with disabilities in understanding violence against women. Both the CRPD and the CEDAW address access to justice, legal capacity, Equal recognition before the law, gender and disability stereotyping (including cultural aspects,) violence and other commonalities. Those responsible for interpreting and implementing international human rights treaties, including states parties, must take full account of these principles,so that women with disabilities can fully benefit from the rights enshrined in these instruments.
Conclusion.

Violence against women with disabilities is pervasive and rarely addressed. because women with disabilities have rights under both the CEDAW and the CRPD, States have an obligation to afford full and fair access to the justice system regardless of disability or gender. Barriers, physical, attitudinal or legal, can be vindicated through the human rights framework by lawyers who understand the issues of concern to women with disabilities and by lawyers committed to human rights for all.
Stephanie Ortoleva, Esq.

Founder and President, WomenEnabled
Co-chair, ASIL International Disability Rights Interest Group
Co-leader, Global Forum on Law, Justice and Development – Access to Justice for Persons with Disabilities Communityof Practice
International Human Rights Lawyer, Researcher and Consultant

+1.202.359.3045

Washington, DC, United States

Stephanieortoleva@gmail.com and Womenenabled@gmail.com

Check out updates on my website at: www.WomenEnabled.org, follow me on Twitter at http://twitter.com/WomenEnabled, read my papers on the Social Science Research Network at http://ssrn.com/author=1875099 and connect with me on LinkedIn at http://www.linkedin.com/ under Stephanie Ortoleva,for information on human rights, women’s rights and the rights of women with disabilities internationally.

****** Read just-released comprehensive Report by Stephanie Ortoleva & Hope Lewis: “Forgotten Sisters - A Report on Violence against Women with Disabilities: & Overview of Its Nature, Scope, Causes & Consequences.” Download the complete report & abstract on the Social Science Research Network website at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2133332.

****** Read my latest law review article: Ortoleva, Stephanie, “Who’s Missing? Women with Disabilities In U.N. Security Council resolution 1325 National Action Plans,” 18 ILSA J. Int'l & Comp. L. 395 (Spring 2012), available at www.WomenEnabled.org under “Recent Publications.”
�International Development Research Centre, Background Paper on Women's Access to Justice in the MENA Region, 2007, available at �HYPERLINK "http://www.idrc.ca/.../12151851101Women's_"�http://www.idrc.ca/.../12151851101Women's_�access_to_justice_in MENA-Bandi_ En.doc (last visited Feb. 23, 2011).

�Judith Resnik and Dennis Curtis, “Representing Justice: Invention, Controversy, and Rights in City-States and Democratic Courtrooms” (Yale Law Library Series in Legal History and Reference,) January 25, 2011, description and resources available at: �HYPERLINK "http://documents.law.yale.edu/representing-justice"�http://documents.law.yale.edu/representing-justice�.

�Judith Resnik and Dennis Curtis, “Representing Justice: Invention, Controversy, and Rights in City-States and Democratic Courtrooms,” p. 91 (Yale Law Library Series in Legal History and Reference,) January 25, 2011, description and resources available at: �HYPERLINK "http://documents.law.yale.edu/representing-justice"�http://documents.law.yale.edu/representing-justice�.

� Stephanie Ortoleva, Esq., Inaccessible Justice: Human Rights, Persons with Disabilities and the Legal System, 17 ILSA J. Int'l & Comp. L. 281, 305 (2011).

�Tennessee v. Lane, 541 U.S. 509 (2004).

�Tennessee v. Lane, 541 U.S. 509 (2004).

�Title II of the Americans with Disabilities Act of 1990, 104 Stat. 337, 42 U.S.C. §§ 12131–12165.

�Tennessee v. Lane, 541 U.S. 509, 533-34 (2004) (citations omitted).

�U.S. Access Board, Justice for All: Designing Accessible Courthouses (Nov. 15, 2006) (available at �HYPERLINK "http://www.access-board.gov/caac/report.pdf"�http://www.access-board.gov/caac/report.pdf�).

� U.S. Access Board, Justice for All: Designing Accessible Courthouses (Nov. 15, 2006), pg. 9.

�South African Government Information, Equality Court Victory for People with Disabilities, http://www.info.gov.za/speeches/2004/04022415461001.htm (last visited Feb. 23, 2011) [hereinafter South African Government Information].

� Pamela Cooke & Graham Davies, Achieving Best Evidence fromWitnesses with Learning Disabilities: New Guidelines, 29 British Journal of Learning Disabilities 84 (2001).

� Hilary Brown, Sexual Abuse: Facing Facts, 87 Nursing Times 65 (1991).

�Janine Benedet and Isabel Grant, Hearing the Sexual Assault Complaints of Women with Mental Disabilities: Evidentiary and Procedural Issues, 52 McGill L.J. 515, 523 (2007).

�Janine Benedet and Isabel Grant, Hearing the Sexual Assault Complaints of Women with Mental Disabilities: Evidentiary and Procedural Issues, 52 McGill L.J. 515, 522, 537 (2007).Benedet and Grant argue that in some instances, courts may inquire into a complainant’s sexual history in order to establish her understanding of sexual matters, even though these inquiries do not satisfy the strict requirements for admission of past sexual history under Canada’s “rape shield” law. Id. at 533.

� Disability Discrimination Legal Service, Beyond Belief, Beyond Justice: The Difficulties for Victims/Survivors with Disabilities when Reporting Sexual Assault and Seeking Justice (Nov. 2003), p. 59. Located at www.wwda.org.au/beyondbelief1.pdf

�Janine Benedet and Isabel Grant, Hearing the Sexual Assault Complaints of Women with Mental Disabilities: Evidentiary and Procedural Issues, 52 McGill L.J. 515, 531-32 (2007).

�Janine Benedet and Isabel Grant, Hearing the Sexual Assault Complaints of Women with Mental Disabilities: Evidentiary and Procedural Issues, 52 McGill L.J. 515, 531-32 (2007).

� Chris Jennings, Family Violence & Sexual Assault: A Criminal Justice Response for Women with Disabilities (13 July 2005).

� Chris Jennings, Family Violence & Sexual Assault: A Criminal Justice Response for Women with Disabilities (13 July 2005).

� For a domestic court decision overruling a lower court and R. v. D.A.I. [2012] S.C.R. 5 (Can.), available at �HYPERLINK "http://scc.lexum.org/en/2012/2012scc5/2012scc5.html"�http://scc.lexum.org/en/2012/2012scc5/2012scc5.html�.

� Chris Jennings, Family Violence & Sexual Assault: A Criminal Justice Response for Women with Disabilities (13 July 2005).

�Frances Gibson, Article 13 of the Convention on the Rights of Persons with Disabilities— A Right to Legal Aid?, 15 AUSTL. J. OF HUM. RTS.123, 131 (2010).

� Stephanie Ortoleva, Inaccessible Justice: Human Rights, Persons with Disabilities and the Legal System, 17 ILSA J. Int'l & Comp. L. 281, 300-01 (2011).

� Stephanie Ortoleva, Inaccessible Justice: Human Rights, Persons with Disabilities and the Legal System, 17 ILSA J. Int'l & Comp. L. 281, 301 (2011).

�Frances Gibson, Article 13 of the Convention on the Rights of Persons with Disabilities— A Right to Legal Aid?, 15 AUSTL. J. OF HUM. RTS.123, 128 (2010). However, there are some notable exceptions in that a few law schools have successful clinical programs on disability law. For example, Syracuse University College of Law and the American University Washington College of Law, among others, offer a disability rights clinic and multiple courses related to disability law. The University of Pittsburgh offers a Master of Studies in Law Degree with a concentration in Disability Law.

� Carrie Griffin Basas, The New Boys: Women with Disabilities and the Legal Profession, 25 Berkeley J. Gender L. & Just.No.1, 116 (2010).

� Carrie Griffin Basas, The New Boys: Women with Disabilities and the Legal Profession, 25 Berkeley J. Gender L. & Just.No.1, 126 (2010).

� Carrie Griffin Basas, The New Boys: Women with Disabilities and the Legal Profession, 25 Berkeley J. Gender L. & Just.No.1, 145 (2010).

�Convention on the Elimination of All Forms of Discrimination against Women, G.A. Res. 34/180, U.N. Doc.A/RES/34/180 (Dec. 18, 1979), available at �HYPERLINK "http://www.unhcr.org/refworld/docid/3ae6b3970.html"�http://www.unhcr.org/refworld/docid/3ae6b3970.html�.

�Convention on the Rights of Persons with Disabilities, G.A. Res. 61/106, U.N. Doc. A/RES/61/106 (Dec. 13, 2006), available at

�HYPERLINK "http://www.unhcr.org/refworld/docid/45f973632.html"�http://www.unhcr.org/refworld/docid/45f973632.html�.

PAGE
1

