[image: image1.jpg]ASIA PACIFIC FORUM ON WOMEN, LAW AND DEVELOPMENT

IT’S TIME WE UNDERSTOOD

“THE MULTIPLE FORP{' =
Women's anz y

APWLD is Asia Pacific’s leading feminist, membership driven network. We hold consultative status with the Economic and Social Council of the United Nations. Our 180 members represent groups of diverse women from 25 countries in the region. For nearly 25 years APWLD has been empowering women to use law as an instrument of change for equality, justice, peace and development. We use research, training, advocacy and activism to claim and strengthen women’s human rights.

[image: image2.jpg]5

N

APWLD

[image: image3.png]WOMEN'S AID ORGANISATION
B\ PERTUBUHAN PERTOLONGAN WANITA

Asia Pacific Forum on
Women, Law and Development
2010 SRVAW Consultation
29-30 November 2010

The programme for the Consultation has been designed to facilitate an interactive dialogue between participants and the UNSRVAW, ensuring space for all participants, not only speakers, to inform the SR of multiple forms of discrimination and violations in all aspects of their lives. We hope that you will all contribute to discussion throughout the Consultation.
Prepare 1-2 page written paper

To facilitate the dialogue we request that you prepare a paper (1-2 pages) on the topic of ‘multiple forms of discrimination against women based on women’s multiple identities’ in your national, local or community context for written submission to the SRVAW. This will supplement the discussion in the Consultation and ensure the SRVAW is fully appraised of the issues we wish to bring to her attention.
We request that you send this by:

12 November 2010 at the latest to
Ms. Gaayathri Nair at
gaayathri@apwld.org
All papers will be included in the meeting kit and submitted to the SRVAW. If there is any confidential information that should be shared with the SRVAW but not other participants please inform Gaayathri.

Thank you again for your participation in this important consultation. We look forward to working with you to advance the rights of women in the Asia Pacific region.

Written Paper Template Form
(please type in shaded boxes provided)

1. Name: Ms. Saowalak Thongkuay
2. Country: Thailand
3. Three key issues pertaining to multiple forms of discrimination against women that you want to bring to the attention of the Special Rapporteur with a brief explanation no more than 350 words for each issue (For instance, experiences of women who belong to religious and ethnic minority communities due to her gender, religion, ethnicity, migrant/citizenship status, health, sexual orientation, ability and/or other factors).

Experience of women with disabilities (WWDs)
1. Social discrimination
There are estimated 300 million women and girls with disabilities in the world of which the majority live in developing countries. Facts and figures show that almost most WWDs live in developing or resources-poor countries, while only less than 5 percent of children and young WWDs gain access to education and training. Moreover, girls and young women with disabilities have faced with significant barriers to access education. Around 13.2 million children in developing countries have to drop out of school, of which two third are girls. Literacy rate of adults with disabilities is less than 3%. Africa and Southeast Asia region have high gender gap in terms of participation in primary and secondary school.
For the global picture, a detailed picture on how gender and disability intersect is not possible since the data collection is limited and often clouded by factors that resist quantification, such as feminisation of poverty, cultural concepts of gender roles and sexual and reproductive rights, violence, abuse and other types of exploitation, such as child labor.

Key issues for WWDs are violence, forced sterilisation, reproductive rights, sexuality, motherhood and parenting, health issues, education, employment and income support, citizenship and inclusion. The reason we do not know more about WWDs is because of lack of space and voice. It could be resulted from the fact that widespread cultural biases based on gender and disabilities greatly limit their educational opportunities. Another reason is that those who are committed to gender equity, by failing to consider disability and vice versa, have unwittingly reduced WWDs invisible.

Major barriers include negative stereotypes from both gender and disability perspectives, poverty, discrimination, non-optional cost of disability, under-employment, inequitable education opportunity and outcome, experience of and vulnerability to violence, inaccessible environments, issues relating to transport, child care, attendant care, insurance, and housing.

Article 6 of the Convention on the Rights of Persons with Disabilities uses “multiple discrimination” to describe the reality of women with disabilities who face multiple forms of exclusion from all areas of life. Women suffer from multiple discrimination by virtue of their sex, as well as their disability. Here, the degree of being discrimination becomes more and more severe as the woman with disabilities has more discrimination factors such as being indigenous,race, class, culture, religion, sexual orientation, nationality, language, age, being a refugee, capacity, economic status. Therefore, the Treaty asks each government to acknowledge the discrimination against women with disabilities and demands to “take measures to ensure the full and equal enjoyment by them of all human rights and fundamental freedoms” in Article 6 (1). In Article 6 (2), State Parties shall “take all appropriate measures to ensure the full development, advancement and empowerment of women, for the purpose of guaranteeing them the exercise and enjoyment of the human rights and fundamental freedoms set out in the present Convention
2. Forced sterilisation
Women with disabilities are more likely to be victims of violence than other women. However, violence is not recognised as a crime in many countries and access to information about rights is still limited.

“Forced sterilisation” is a procedure which results in sterilisation with the absence of consent from the individual who undergoes the procedure. There is a historical precedent in several countries including for example the USA (until the 1950s), in Canada and Sweden (until 1970s) and Japan (until 1996) indicating that abuse of WWDs by sterilisation occurred on a collective scale, that is, mass forced sterilisation. This policy was rationalised by a pseudo-scientific theory called Eugenics – the aim being the eradication of a wide range of social problems by preventing those with “physical, mental and social problems” from reproducing. The European Disability Forum (EDF) recently released its “Declaration Against Forced Sterilisation of Girls and Women with Disabilities” which recognised that forced sterilisation is a form of violence that violates the rights of disabled women and girls to form a family by considering the number of children they wish to have, gain access to information on family planning and reproduction, and retain their fertility on an equal basis with others.

Women with disabilities Australia has proposed that the Australian Government should take all necessary steps to stop the forced sterilisation by:

-
develop universal legislation which prohibits sterilisation of any child unless there is serious threat to health or life

-
address the cultural, social and economic factors which drive the sterilisation agenda

-
commit resources to assist disabled women and girls and their families and carers to access appropriate reproductive health care; and,

-
create the social context in which all women and girls are valued and respected

Although there has been little research on any aspect of parenting and women with disabilities, anecdotal evidence suggests discriminatory attitudes and widely held prejudicial assumptions question the women’s ability and indeed, their right to experience parenthood.
3. Violence
 The main issues are below:
3.1 Crimes of sexual violence

・ There is no rape shield law.

・ Rape and indecent assault are the only acts of gender-based violence stipulated in the Penal Code.

・ Physical assault or threat of violence is required to make rape and indecent assault a crime.

・ Genital penetration is required, in disregard of male rape.

・ Rape must be claimed by the victim; the victim must press charges.

・ There is no emergency support facility for victims.

・ There are no trained support staff in the facilities (Female police officers are still few).
・ Penalty for rape is lighter than that for robbery.

・ Act on Criminal Trials Examined under the Lay Judges System

3.2 Domestic violence

・ Domestic violence is not considered as a crime.

・ Victim support is only offered to married spouse (includes de-facto marriages and ex-spouses).

・ Voluntary organisations are not seen as collaborating partners by the government. With no guarantee of operation costs, shelters are perpetually facing a financial crisis.

・ There is no long-term support system for victims/survivors; only general livelihood protection system is applied.

・ Shelters that are not barrier free deny access to women with disabilities.

Absence of Women with Disabilities within Convention on the Elimination of All Forms of Discrimination against Women (CEDAW). Undoubtedly, since women with disabilities are also women, their rights are legally protected by the women treaty that includes “all” women. However, women with disabilities are not specifically protected by the CEDAW, nor become active recipients of the benefits generated by related policies in each country. This proves that issues of women with disabilities are not only excluded within the disability community but also in the issues of “Women.”

4. Is there legislation, policies or action plans in your country that prohibits discrimination on any of the following grounds: (please check boxes)
	
	
	Please specify the name of the relevant law/ policies or action plans

	 FORMCHECKBOX

	Sex
	     

	 FORMCHECKBOX

	Religion
	     

	 FORMCHECKBOX

	Ethnicity
	     

	 FORMCHECKBOX

	Race
	     

	 FORMCHECKBOX

	(Dis)ability
	The Promotion and Development of Equality of Rights of Persons with Disabiltiy Act.

	 FORMCHECKBOX

	Class
	     

	 FORMCHECKBOX

	Political or other opinion
	     

	 FORMCHECKBOX

	Gender Identity
	     

	 FORMCHECKBOX

	Sexual Orientation
	     

	 FORMCHECKBOX

	Age
	     

	 FORMCHECKBOX

	Caste or Social origin
	     

	 FORMCHECKBOX

	Nationality
	     

	 FORMCHECKBOX

	Socio-economic status
	     

	 FORMCHECKBOX

	Language
	     

	 FORMCHECKBOX

	Parental Status
	     

	 FORMCHECKBOX

	Marital Status
	     

	 FORMCHECKBOX

	Pregnancy
	     

	 FORMCHECKBOX

	HIV status
	     

	 FORMCHECKBOX

	Health status
	The National Health Insurence and National Health Assembly

	 FORMCHECKBOX

	Geographic location
	     

	 FORMCHECKBOX

	Physical features
	     

	 FORMCHECKBOX

	Group affiliation (please specify)
	     

	 FORMCHECKBOX

	Other (please specify)
	     

5. Does your country have a national gender quality law/ plan/ framework that includes specific needs of particular groups of women?

	 FORMCHECKBOX

	No There is a national gender quality plan and framework but women with disability are not covered.

	 FORMCHECKBOX

	Yes, please specify      

6. Spaces created or initiatives and strategies used by you and/or your organisation to address, challenge and confront discrimination and human rights violations against women, particularly in the context of multiple identities of women, at international, regional, national and local level (no more than 650 words).

Mainstream WWDs

According to World Program of Action, 1982, there are three works related to disabilities and development:

1.
Prevention

2.
Rehabilitation

3.
Equalisation of opportunity.

The first two usually come under the responsibility of the professionals in the relevant field such as medical doctor. However, nobody can give the equalisation or open the opportunity if WWDs themselves do not take them into account like “nothing about us without us”. If WWDs have equal opportunities, they can access or exercise their rights as citizens of the country or their basic human rights.

How to:

From WWDs side

•
To establish WWDs networking and collaboration.

o
WWDs should group together and work across countries.

o
WWDs should build their capacities and have a positive thinking.

o
WWDs should be empowered

To approach women activists in general. While this is not easy, WWDs should not wait for invitation to join their activism. We should keep participating in their activities and take every opportunity to raise issues concerning WWDs.

From Stakeholders side

•
To build the capacity of WWDs both in urban and rural areas.

•
Stakeholders should give more opportunity to include WWDs in every process, starting at the very beginning. Furthermore, WWDs should be encouraged to be trained such as in the area of capacity training, etc.

•
Stakeholders should remove barriers in environment such as physical barrier, attitudinal barrier, communication and technology barrier and systematic barrier.

If WWDs become professional in networking and collaboration, their capacity will improve, and they will be able to work with GOs, International NGOs, and all stakeholders. They can be not only in partnership but can also take ownership at all levels of the development aspect and procedure.

Our lessons learned are:

1.
WWDs need to be mainstreamed in all aspects of general women activities to ensure WWDs issues will be included in their agenda in the future. This means WWDs should not wait for invitation, we have to use the participatory approach strategies (in a positive way).

2.
WWDs need to form a group and network with the civil society comprising stakeholders, WWDs, and NGOs. This means we need to seek common interest/issues or universal issues such as poverty and human rights.

3.
WWD leaders need to have a holistic vision and to adopt life-long learning.

The Thai WWDs Alliance has taken the first step to mainstream WWDs. However, we have not succeeded yet because mainstreaming per se does not ensure that WWDs will be included. Thus, WWDs Alliance has to seek other strategies and work closely with stakeholders.

The key to success includes undertaking the following:

1.
To mainstream WWDs into WWW activities.

2.
To have a strong alliance or network to be included civil society.

3.
To be proactive.

4.
To be voice of our own and have self-representation in WWW activities.

5.
To adopt life long learning.

6.
To have lobbying and advocacy skills.

7.
To have a leader with a clear holistic vision.

In conclusion

To mainstream women with disabilities (WWDs) into the process of economic development, WWDs should be included in all aspects of development. Participation of WWDs is the key factor in economical development. If WWDs can exercise their rights, both civil and human rights, poverty will be eliminated. Furthermore, WWDs should be proactive to be mainstreamed into activities of women in general.

Thank you
To assist your submission, we have developed the template below. Please insert your comments and check relevant boxes for our records.

