
Addressing gender equality in the context of disability

(Inputs from UN Women)

Overview

The integration of women with disabilities in the 2015 development framework and beyond must be reinforced. While all human rights and development norms and standards apply to women and girls with disabilities, they have not enjoyed the full rights on an equal basis with others.

For far too long, women and girls with disabilities have been invisible, both to the advocates of women’s rights and of disability rights, and this has increased their vulnerability. Women and girls with disabilities (W&GWD) are likely to experience the “double discrimination,” which includes the gender based violence, abuse and marginalization. As a result, women with disabilities often must confront additional disadvantages even in comparison to men with disabilities and the women without disabilities.

The outcome document of the High Level Meeting on Disability and Development must ensure that the gender equality is included as a key challenge. At the same time, gender equality should be an integral part of each of the other key challenges, including through the sex and age disaggregated data and statistics.

Statistics related to the intersectionality of gender and disability

· The 2011 World Report on Disability indicates that female disability prevalence rate is 19.2 per cent whereas it is 12 per cent for men.

· The global literacy rate is as low as three per cent for all adults with disabilities, and one per cent for women with disabilities.

· Although all persons with disabilities face barriers to employment, men with disabilities have been found to be almost twice as likely to be employed as women with disabilities.

· Women and girls with disabilities experience higher rates of gender-based violence, sexual abuse, neglect, maltreatment and exploitation than women and girls without disabilities.
 Women and girls with disabilities are three times more likely to experience gender-based violence compared to non-disabled women.

Factors contributing to the existing gender gap in disability

Yet, actions and initiatives to promote the rights of persons with disabilities and disability inclusive development, often do not give adequate attention to the gender gap in disability. Some examples of factors contributing to the existing gender gap in disability include:

· Invisibility of women and girls with disabilities in the work on women, disability rights and development

· Double discrimination faced by women and girls with disabilities often compounded by other factors such as being minorities, indigenous people, refugees, persons living with HIV and AIDS and older people.

· Lack of empowerment and capacity development of women and girls with disabilities, including in leadership and their participation in the decision making in political, economic and social spheres.

Gender equality as a key challenge for disability inclusive development

It is vital that gender equality should be recognized as a discrete issue and the gender dimensions of the disability inclusive development should be addressed as well with the following reasons.

· As a result of aging and the longer life expectancy of women, the number of women with disabilities is likely to be higher in many populations than the number of men with disabilities. Many older women who are disabled may lack access to services/support. As life expectancy increases, this challenge will become more evident across more countries.

· Gender equality and empowerment of women can reduce the female disability prevalence rate because many women become disabled because of gender discriminatory practices, including early and child marriage, early pregnancy and female genital mutilation.

· Strategies solely focusing on the disability don’t necessarily result in the enhanced gender equality among people with disabilities.

· Women and girls with disabilities are discriminated differently from men: ie: women are at higher risk of sexual violence, forced sterilization, forced abortion and exposure to HIV/AIDS, among others. Thus, targeted interventions will result in more effective and efficient advocacy, including implementation and monitoring of the Convention on the Rights of Persons with Disabilities.

· Evidence indicates that the greater gender equality in education and employment make a marked contribution to development and economic growth. This is why the MDGs and the QCPR has gender equality as a standalone goal. As stressed in the “Incheon strategy to “Make the Right Real” for Persons with Disabilities in Asia and the Pacific
, promotion of gender equality and empowerment of women with disabilities is necessary for the achievement of the disability inclusive development.

· To advance the rights of women with disabilities in society and development, it is essential that their perspectives be included in all aspects of work for women’s empowerment, and that all work on disability incorporate a gender perspective. Without the meaningful participation of women with disabilities in the disability dialogue, the goal of “nothing about us without us” cannot be achieved.

The new key challenge promotes gender equality and the empowerment of women and girls as women’s human rights and must address the underlying structural causes of gender inequality. The Special Rapporteur on Violence against Women, its causes and consequences, Rashida Manjoo has proposed a “Gender mainstreaming, disability inclusive” approach in her report on violence against women with disabilities as encompassing rather than a disability-inclusive approach. Specific targets to promote the rights of women and girls with disabilities should focus on:

· Women with disabilities’ increased leadership, recognition and participation in decisions that affect their lives;

· Increased economic participation and empowerment by ensuring their access to decent work with equitable pay and good working conditions, as well as to land and other assets;

· Ending all forms of violence against women and girls with disabilities and ensuring their access to justice/survivor services
· Increased participation in peace, security and in disaster risk reduction and in humanitarian response.

· Ensuring women and girls with disabilities have the capacity to make choices, including about their sexual and reproductive health and rights

· Ensuring girls with disabilities have equal access to both primary and secondary education

· Challenging social norms that create discrimination and perpetuate prejudices against women and girls with disabilities

Recommended actions

In order to incorporate gender mainstreaming and targeted, women-specific policies and programs, as well as positive legislation in all aspects of disability inclusive development,
· Use CRPD, CEDAW and other relevant normative instruments to impact the rights of women with disabilities and achieve gender equality, including measures to end physical and sexual violence experienced by women with disabilities.

· Strengthen the collection, compilation and analysis of national disability data and statistics, disaggregated by sex and age, using existing guidelines on disability measurement.

· Increase the leadership and participation in decision-making of women and girls with disabilities, identifying key factors, strategies or approaches that can be shared in this regard.

· Include the rights and empowerment of women and girls with disabilities, and their inclusion in development policies, programmes, monitoring and evaluation with gender based budgeting at all levels, including international cooperation.

· Increase cooperation, partnerships, and synergies between UN entities, organizations of women and girls with disabilities, women’s, development, and human rights organizations, among others to provide sustained and sustainable support for the empowerment of women with disabilities.

� Background Paper for Informal Session on Women with Disabilities, Note by the Secretariat, Fifth Session of the Conference of States Parties to the Convention, on the Rights of Persons with Disabilities (New York, 12-14 September 2012), cites: Helander E, Prejudice and dignity: an introduction to community based rehabilitation, 2nd Edition. New York: UNDP, 1998, available at: http://hrw.org/women/ disabled.html.

� Arthur O’Reilly, The Right to Decent Work of Persons with Disabilities (pp. 31-33), Skills Working Paper No. 14, Geneva, International Labour Organization, 2003

� Women in general are more likely than men to become disabled because of poorer working conditions, poor access to quality healthcare, and gender-based violence (ILO), retrieved from the World Bank Website, http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALPROTECTION/EXTDISABILITY/0,,contentMDK:20193528~menuPK:418895~pagePK:148956~piPK:216618~theSitePK:282699,00.html

� This strategy can be retrieved from http://www.unescap.org/publications/detail.asp?id=1523

� These include (a) the Principles and Recommendations for Population and Housing Censuses, Revision 2; (b) the Guidelines and Principles for the Development of Disability Statistics; (c) the work and methods on disability statistics as approved by the Statistical Commission; and (d) other recently revised tools, such as the WHO disability assessment schedule 2.0.

� Background Paper for Informal Session on Women with Disabilities, Note by the Secretariat, Fifth Session of the Conference of States Parties to the Convention, on the Rights of Persons with Disabilities (New York, 12-14 September 2012), cites: In his 2006 In-Depth Study on All Forms of Violence against Women, the Secretary-General observed that surveys conducted in Europe, North America and Australia have shown that over half of women with disabilities have experienced physical abuse, compared to one third of non-disabled women. A/61/122/Add.1, para. 152, Citing to Human Rights Watch, “Women and girls with disabilities”, available at: http://hrw.org/women/ disabled.html.

� In his 2006 In-Depth Study on All Forms of Violence against Women, the Secretary-General observed that surveys conducted in Europe, North America and Australia have shown that over half of women with disabilities have experienced physical abuse, compared to one third of non-disabled women. A/61/122/Add.1, para. 152, citing to Human Rights Watch, “Women and girls with disabilities”, available at: http://hrw.org/women/ disabled.html.

� UNFPA, Sexual and Reproductive Health of Persons with Disabilities, 2009

1

