
[image: image1.png]FQ Forum - Kvinnor och Funktionshinder

Forum - Women and Disability in Sweden

 WOMEN WITH DISABILITIES
AND OUR LIVES IN SWEDEN 2011

2011-12-15
Parallel report to the Swedish government’s official report and the disability movement’s parallel report to the UN Committee on the Rights of Persons with Disabilities
WHAT IS FQ?

FQ, Forum – Women and Disability in Sweden (FQ Forum – Kvinnor och funktionshinder) is a feminist women’s organization. The members of the organization are comprised of girls and women with disabilities. Other organizations of persons with disabilities as well as other women’s organizations can be supporting members.

FQ is unique in a Swedish context due to the fact that no other Swedish organization solely focuses on issues concerning women with disabilities. The Swedish disability movement has to date not incorporated gender issues and perspectives in its work, while disability issues have not been incorporated in the Swedish women’s movement.
It is the task of FQ to, with a special focus on disabilities, identify and bring to the fore women’s perspectives and women’s right to power and influence in everyday life, as well as in society at large. FQ works against all forms of discrimination, threats and violence against women with disabilities.

The focus of FQ is to lobby and provide information so that girls and women will be ensured their human rights. All information given by the organization is provided in different formats so that all members of the disability movement can gain access and participate in the work of the organization.

FQ also manages specific projects with the ambition to strengthen and highlight matters within the disability area.
INTRODUCTION

FQ would first like to point out that we support the joint alternative report from the Swedish disability movement which is submitted in response to the official report of the Swedish government.

However, FQ would like to further comment on the gender perspective of the reports which have been submitted to the CRPD Committee. The need to further illuminate the gender aspect of disability is generated by the fact that the Swedish disability movement considers itself gender neutral. This viewpoint does not only permeate the disability movement, but also affects the way disability issues are perceived within the public and private sector and within the official disability politics in general.
The work for gender equality has been sidelined by the work for equality within the disability movement. One ground of discrimination – the one concerning sex – has not become visible because the other ground of discrimination – the one concerning disability – has been so prominent both within the political life and in society at large.

This document is based on a review of the Swedish government’s official reports to both the the committee of CEDAW and the CRPD committees. We have also analyzed the alternative report produced by the Swedish disability movement to the committee of the CRPD. The purpose of this document is to determine the extent to which women with disabilities are recognized in the above publications.

INTRODUCTION OF THE PROBLEM CONCERNING THE LACK OF RESEARCH

We know that there are generally great differences between conditions and opportunities given men and women in life. However, we would also like to emphasize that there are great disparities in the conditions and opportunities of women and men with disabilities. The life of women with disabilities can therefore be analysed from two perspectives; differences between women with and without disabilities, and differences between women and men with disabilities.

In general we have a rather good picture of gender inequalities and how discrimination manifests itself in different areas of society. This is however not the case for women with disabilities in relation to other women or in relation to men with disabilities. Women and men with disabilities are rarely target for recearch when statistics and data are collected and presented, resulting in a lack of statistics that specify gender in all areas pertaining to disability politics and the small amount of data available is not able to give a complete picture of the life situation of persons with disabilities.

This lack of statistics leads to lack of information on how women with disabilities are met within the Swedish society. We have little knowledge of what kind of supportive services they are given in comparison to men in the same situation and little knowledge of how resources are distributed to men and women with disabilities respectively.

We do however know that distinctions are made between men and women with disabilities within different support and care services. This is often done unconsciously by personnel within health care system, the transport system, the school system or by other employees responsible for supportive services. Access to health care, rehabilitation and opportunities for employment also differ between women and men with disabilities.

The absence of statistics and research focusing on gender and disability makes it difficult to prove unequal treatment and unjust judgements made within the areas of care and support service. Statistical data could therefore confirm what our own experiences have already taught us. The present report will reflect how we experience and perceive the discrimination that exists on the grounds of gender and the grounds of disability.

Recommendations of FQ
We demand that all individual-based statistics and data collection shall be disaggregated into age and sex, while also including a disability perspective.

There is need of more research on disability issues and disability policy in order to determine how different decisions made on different levels of society, affect women and men with disabilities respectively.

GENDER EQUALITY OBLIGATIONS OF THE CRPD

Women with disabilities are recognized under article 3, 6, 16, 24, 27 och 28 in the Swedish government’s first report to the UN Committee on the Rights of Persons with Disabilities (2011).

Discrimination of women in general is recognized in the Sixth and Seventh Periodic Report by the Government of Sweden

 On the measures to give effect to the Convention on the Elimination Of

All Forms of Discrimination against Women (2006). According to article 1 of CEDAW discrimination against women ”shall mean any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.” Article 2 concerns the elimination of discrimination against women, article 3 concerns women’s enjoyment of the human rights while article 11 concerns employment and working life.
Women with disabilities are recognized under 13 articles (Article 6, 8, 10, 13, 16, 18, 20, 23, 24, 25, 26, 27 och 31) in the alternative report submitted to the CRPD committee by the Swedish disability movement.

Women are also recognized in the Swedish government’s strategy for the disability politics for 2011-2016, wherein the government strengthens its wording on women with disabilities. In the evaluation of the previous national action plan for disability policy, it was clearly stated that persons with disabilities are not just persons but women, men, boys and girls. Future measures and evaluations within disability policy shall from the start incorporate a broader perspective which considers the different conditions, needs and cultural backgrounds of women and men (En strategi för genomförande av funktionshinderpolitiken 2011-2016, The National Board of Health and Welfare, 2011).

Experiences of injustice and inequality are common in many areas of life for persons with disabilities. Disability politics and the Swedish care services are still characterized by uneven allocation of resources and uneven granting of supportive services over different parts of the country. Many politicians are aware of this fact and perceive it as a problem, but do not grant extra resources or implement the necessary measures to remedy the situation (Politikers agerande i hjälpmedelsfrågan och deras samverkan med handikapprörelsen, Report 4 of 5, The Swedish Disability Federation, 2010).
The subordination of women to men and the power relations between the both sexes are issues that have never been considered in analyses and discussions within Swedish disability politics. This political area clearly lacks arguments for equality as a prerequisite for gender equality and vice-versa. In addition, the Swedish disability movement has not recognized the specific situation of women and girls with disabilities, but has chosen to speak of disability issues in genderless terms. The absence of a gender and gender equality perspective in disability politics exacerbates the marginalization of women with disabilities. This lack of gender analysis is also apparent in both the official and joint alternative reports to the CRPD Committee, which both lack a consistent perspective on gender and gender equality.

Recommendations of FQ
There is no consesus or comprehensive view within Swedish disability politics, while simultaneously there is no disability perspective within the gender equality debate in Sweden. These are issues that must be brought to the fore if Sweden is to realize the obligations of the CRPD.

ARTICLE 5. EQUALITY AND NON-DISCRIMINATION

Reflections of FQ

At the same time that Sweden ratified the convention on the rights of persons with disabilities and the convention was enacted (january of 2009), a new discrimination legislation (The Discrimination Act) entered into force in Sweden. The purpose of the Discrimination Act is to combat discrimination and in other ways promote equal rights and opportunities. The act prohibits discrimination on the grounds of

- sex

- transgender identity or expression

- ethnicity

- religion or other belief

- disability

- sexual orientation

- age

There are a number of exemptions to this law and it does not state that inaccessibility can amount to discrimination for persons with disabilities. Suggestions to this effect were presented in the governmental report preceding the adoption of the law. However, the government chose not to define inaccessibility as discrimination after pressure from Swedish business associations and the Swedish Association of Local Authorities and Regions.

All grounds of discrimination can potentially interact, sometimes multiplying the effect of discrimination on women with disabilities. This is particularly the case if the woman is older, has a different ethnic and religious background than the majority of the Swedish population or has a different sexual orientation. The Discrimination Act does not include any specific directions or general advice on how the needs of these women shall be considered in a respectful manner in accordance with the law. Instead, these women suffer multiple discrimination during their lifetimes.

In the latest official report to the CEDAW committee, the government stated that the Disability Ombudsman (Handikappombudsmannen) had recognized that women with disabilities are subject to discrimination in Swedish society and the agency was given the assignment to investigate how many women had been affected. The Disability Ombudsman has now been dissolved and replaced by a joint Equality Ombudsman agency (Diskrimineringsombudsmannen) which handles cases relating to all grounds of discrimination according to the Discrimination Act. The promised investigation has never been undertaken.
Another problem is that the Equality Ombudsman does not handle cases pertaining to civil and political rights, solely cases relating to economic, social and cultural rights in relation to discrimination, are in target for the agency.
It is the task of Handisam, the government’s authority for coordination and implementation of the Swedish disability politics, to bring to attention disparities between women and men within Swedish disability politics. The task of the authority is also to follow up on and evaluate gender equality within disability policy and draw attention to disparities in living conditions and opportunities between women and men.

We can thus conclude that there are no laws in Sweden that allow discrimination against women, but that the implementation of laws as well as interpretations and evaluations made in everyday life add to the unequal treatment women receive in Swedish society. Interpretations and evaluations made within authorities, social services, the judicial system and the school system have a critical impact on lives of persons with disabilities. It is therefore imperative that staff within these institutions receive knowledge of disability issues, especially from a gender perspective.

In summary, we believe that discrimination against women with disabilities is a serious problem in Sweden, a fact that can clearly be perceived when listening to these women and taking part of their life stories. The discrimination these women face is apparent, the treatment they receive is not always respectful and they seldom have a person in authority to make their complaints to.

Recommendations of FQ

The government’s strategy for the implementation of disability politics must reach impact on state, regional and municipal level. Swedish politicians must be prepared to reconsider parts of the municipal self-governance law in order to combat injustices, discrimination and inaccessibility.

Issues pertaining to disability, gender and ethnicity should be recognized in all areas of the public sector.

A more clearly articulated assignment should be given the Equality Ombudsman and Handisam. We also believe that more focus should be put on the realization of measures in municipalities and county councils, as well as among other providers of services.

ARTICLE 6. WOMEN WITH DISABILITIES

Reflections of FQ

Article 6 states that girls and women with disabilities are subject to multiple discrimination and that States Parties shall take all appropriate measures to ensure the full and equal enjoyment by them of all human rights and fundamental freedoms. Article 6 should permeate all other articles in the convention and should not be viewed as an independent statement.

It is not mainly lack of laws and statutes that cause the discrimination of women with disabilities in Sweden - it is rather the lack of regulation concerning implementation which adds to the fact that the country does not fully realize the obligations of article 6. In reality, women with disabilities face discrimination in all sectors of society, both private and public.

The gender power structure prevailing in Sweden affects issues concerning disability in the same manner it affects society in general. Women with disabilities receive unequal treatment within the public, private, non-profit and business sector despite the same needs of accessibility, service and equal treatment, as men with disabilities.

The existence of multiple discrimination has been confirmed in different contexts. The Swedish national action plan for the national disability politics (Proposition 1999//2000:79, p. 24) states that women and men with disabilities are not able to participate in society on equal terms and that opportunities to influence, are not equal for both genders. It is also confirmed that independence and autonomy can not be fully experienced by women with disabilities, in contrast to men in the same situation. These disparities exist despite the anti-discrimination law, gender equality law and the law concerning violence against women enacted in Sweden.

The lack of a gender equality perspective is also apparent in the ruling parties’ reluctance to enact a law that would allow women to enter the boards of companies and universities by affirmative action. Between 92-96% of the members in these boards are men. During such conditions, it is not difficult to comprehend that women with disabilities who might qualify for positions in state or private boards of directors are completely excluded. A positive example is represented by the affirmative action law enacted in Norway, which has proven very successful, both for the companies concerned and for female influence in different enterprises.

Women with disabilities are recognized as a group that is particularly vulnerable to violence perpetrated by men. In its latest official report to the CEDAW committee, the government emphasized the importance of improved support to these women. It was stated that an investigation into these issues should be launched in order to create suggestions for how such support could be enhanced. Despite this acknowledgment women with disabilities has not been ncluded as a particular group of concern, and not counted in, in the support women in general have receaved then it comes to violence against women.
The National Board of Health and Welfare has published a report on women with mental disabilities, emphasizing the high risk these women run of being subjected to violence (Article 3, point 68, 69, 72 and 106 in the Sixth and Seventh Periodic Report By The Government Of Sweden on the measures to give effect to the Convention On The Elimination Of All Forms Of Discrimination Against Women, CEDAW, 2006). No actions have been taken to remedy the situation for women with disabilities.

Recommendations of FQ

No investigator has been appointed to analyze the issue of violence against women from a disability perspective. Instead, the disability movement has been granted resources to research this issue on their own. We demand a launching of the aforementioned investigation to be inacted.

The Swedish disability politics must suggest how knowledge concerning disability, gender equality and equal treatment can be increased among the public, as well as within authorities and the business sector. We will not be able to attain a society which includes women with disabilities on equal basis with others if higher levels of knowledge and awareness are not reached.

ARTICLE 7. CHILDREN WITH DISABILITIES

Reflections of FQ

There is compulsory primary education in Sweden and all children must attend school from 6 until they are 15 years of age. The primary and secondary school system is governed by the municipals on the local level.
The new Swedish Education Act, implemented in 2011, allows municipal and private schools to refuse entry to certain pupils, claiming organizational and economic hardship as reason. We know from previous experience that it is more costly to make public facilities accessible to persons with disabilities. We also know that it is more costly for the individual to live with a disability. Allowing schools to refuse entry to students on grounds of increased costs must be viewed as discrimination.
Many reports show that girls and boys with disabilities are denied access to recreational activities because of their disabilitties.

Boys and girls behave differently in school. While boys are perceived as rowdy, girls are considered quiet, a fact that applies to boys and girls with disabilities as well. We believe this to be a potential reason for boys receiving more attention and being provided with more supportive resources than girls. We question why girls are being treated differently.

We know that boys with for instance dyslexia receive their diagnosis at an earlier stage than girls. We also know that 80% of special resources within the school system are allocated to boys. This is also the situation for boys and girls with disabilities.
We know that girls rarely fight for their own wants and wishes and that these therefore often become sidelined by the priorities of boys interests. Girls with disabilities have few opportunities to express their opinions concerning habilitation measures, choice of personal assistant or school assistants. These girls are often treated as if they cannot make decisions on their own or answer questions about themselves while boys are recognised as potential to make decisions of their own .

Recommendations of FQ
The Education Act must be revised so that schools in the community both public or private, cannot deny students with disabilities admission if the school in question is the choice of the parents.
There has to be sufficient resources within the context of the Swedish school to allow students with disabilities to meet their educational needs .

Pre-school, before and after school care and recreation centres must be guaranteed resources to enable girls and boys with disabilities to participate in the recreational activities of their choice.

ARTICLE 8. AWARENESS-RAISING

Reflections of FQ

Awareness of how different disabilities interact with gender issues is low among the public, policy makers and within authorities, resulting in the double discrimination of women and girls with disabilities.

Few commissions of inquiry distinguish sex, disability and age in their basic data. There are no directives or rules of implementation to refer to in this matter.

The few available studies detailing how persons with disabilities are portrayed in the media show that they are either described as incapable of making decisions on their own or pictured as heroes in different contexts. Persons with disabilities are very seldom portrayed as regular and normal people. There is a gender element to these attitudes as women and girls tend to be pictured as weak and in need of protection, not as independent individuals. This exacerbates women and girls with disabilities in their already marginalized position.

Research on gender and disability sports has concluded that the sports media reinforces negative stereotypes of athletes with disabilities, regardless of the athletes’ sex. The sports media has constructed the term ”disabled athlete” which indirectly reproduces the notion that a person with disabilities represents a copy of an original version. The body of an elite athlete with a disability thus symbolizes something different than the body of an athlete without disabilities. A person with disabilities is either considered to be in need of help or described as a magnificent hero. The image conveyed through the media in its turn affects the way the public perceives persons with disabilities.

Negative attitudes of the public and general ignorance concerning impairments affect individuals with disabilities in several ways, among other things their expression of sexuality, formation of identity and the way they view their assistive devices. Results from a thesis show that it can be harder for persons with disabilities to live up to societal masculine and feminine ideals. Several of the study participants struggled against negative attitudes. To receive the support they were legally entitled to, they had constantly to prove themselves in interactions with professionals and other citizens. These attitudes had both direct and indirect discriminatory effects as they made these persons hesitant to carry out certain activities.

Recommendations of FQ

A broad educational campaign directed at schools and other institutions of education, media and the public must be launched in order to change the prejudices and negative attitudes toward disability and gender that exist within the Swedish society.

ARTICLE 9. ACCESSIBILITY

Reflections of FQ

Society is largely constructed around gender differences and unequal conditions between the sexes. Due to this sircumstances, it is not surprising that women with disabilities do not receive access to services on equal basis with men with disabilities. For instance are there a unequal treatment of women with disabilities in granting of transport services, in-home services, advanced rehabilitation, expensive medicines, expensive assistive devices etc.

During a number of years, the Swedish government has refused to define inaccessibility as a form of discrimination, despite official reports that recommend otherwise.There is still no homogeneous definition of what constitutes accessibility to the society, information, goods and services.

The Swedish business sector and the Swedish Association of Local Authorities and Regions have forcefully opposed all forms of legislation concerning accesibility, citing that such a reform would be too expensive to realize. With the help of these agents the government has made a cost estimation on an accessibility reform, leaning on a staggering sum of money.

A previously published governmental report came to the opposite conclucion - that full accessibility would be beneficial from a long-term economic perspective as persons with disabilities could manage without assistance to a greater extent.

The accessibility regulations of the Swedish Plan and Building Code are constantly sidelined as the municipalities neglect to fine constructors who do not build accessible buildings, despite remarks being made during the final inspections.

There are no regulations that require care centres, city halls, schools or other public buildings to be accessible for women and men with disabilities.

Information and communications technologies are often not adapted to the needs of persons with disabilities.
Recommendations of FQ
There is urgent need of a suggestion on how to revise the current Discrimination Act so that inaccessibility can be defined as discrimination. Such a revision should include the built environment as well as information and communications technologies. A gender equality perspective should be incorporated in this revision.
ARTICLE 10. THE RIGHT TO LIFE

Reflections of FQ

Every individual is unique and has the inherent right to life. Despite this, there are instances where elderly persons (often women) who, due to their age have acquired disabilities, are badly mistreated within the Swedish geriatric care. Neglect is sometimes the cause of death for these individuals.
Some county councils show apparent disregard for women with intellectual and psychosocial disabilities. Their own wishes are not fully heard in cases where sterilization or abortions are performed. Some of these women are deemed to have such an extensive disability that they cannot understand or take responsibility for a child. Sometimes these women are not even deemed capable of taking responsibility for their own actions without a careful investigation!

Recommendations of FQ
The National Board of Health and Welfare should develop municipal directions on how an effective inspection of group homes and geriatric care homes can be performed. These inspections should include a disability and gender perspective.

The municipalities must pay close attention to the quality of care given within group homes and geriatric care homes and must make regular and unannounced visits to these places. The municipalities must also become more responsive to complaints from the public regarding the care given at those residents.
We urge the National Board of Health and Welfare to develop a set of regulations for how women with disabilities should be informed that they have been deemed unsuitable to have children due to their disabilities.
ARTICLE 11. SITUATIONS OF RISK AND HUMANITARIAN EMERGENCIES

Reflections of FQ

It is uncertain whether Swedish emergency and contingency plans contain guidelines for how persons with disabilities shall be rescued in emergency situations. Whether these plans detail how to find or communicate with and rescue a person with disabilities, is unclear.

There is a gender aspect to this issue, concerning how women with disabilities from cultures outside of Sweden perceive interaction with men who are strangers to them.

Recommendations of FQ

Municipalities, county councils and the state must develop emergency and contingency plans which also detail the rescue of persons with disabilities in relation to accidents such as fires, downfalls, collapses, or flight, train or traffic accidents.

ARTICLE 12. EQUAL RECOGNITION BEFORE THE LAW

Reflections of FQ
Point 3 of this article specifies that States Parties should take appropriate measures to provide access by persons with disabilities to the support they may require in order to exercise their legal capacity.
The Swedish Administrative Procedure Act has no specific wording stating that the judicial system should take measures to ensure that women, men, girls and boys with disabilities can exercise their legal capacity. One therefore has to suppose that the regulation which applies to the public generally, also applies to persons with disabilities and that resonable accommodations are made according to article 2 of the CRPD.

We believe that the assignment of the Equality Ombudsman should be revised, so that cases pertaining to civil and political rights can be handled by this agency as well. The Equality Ombudsman cannot solely handle cases regarding economic, social and cultural rights if Sweden is to realize the obligations of the CRPD. The Equality Ombudsman must also be able to take to court, cases that are based on the European Convention for the Protection of Human Rights and Fundamental Freedoms, which is not possible today.

Recommendations of FQ

Women and men with disabilities must be able to exercise their legal capacity by independently be able to handling bank matters, filling in forms, preparing tax returns, looking for information and vote independently and secret in public elections.

If Sweden is to realize the obligations of the CRPD, the Equality Ombudsman must be able to handle cases regarding civil and political rights.

The Equality Ombudsman must also be able to take to court, cases relating to the European Convention for the Protection of Human Rights and Fundamental Freedoms.

ARTICLE 13. ACCESS TO JUSTICE

Reflections of FQ

There is currently no research nor any methods that define how girls, boys, women and men with disabilities should be received within the legal process, either the individual is a victim or perpetrator. It is however inevitably the case that women with disabilities do not receive equal treatment within judicial contexts, as women and men are not treated equally within society at large.

Staff within the judicial system must ascertain to wich extent women and men, girls and boys with disabilities need special support or accommodations before, during and after a legal process. Special support, accessible information and communications must be available if asked for, in police interrogations, investigations and trials. This is not possible today.
The law enforcement officials conducting an interrogation must have knowledge on how to respectfully communicate with persons who have different disabilities. Respectful interrogations should be performed either the individual is suspected of a crime or a witness giving testimony.

It is the court which decides if an interpreter is needed in legal proceedings. However, the court does not always have the necessary competence to assess whether the services of an interpreter are required. Women and men with hearing impairments can therefore easily be subject to arbitrary treatment as the need for sign language interpreters is not always recognized. The Swedish National Courts Administration and the Swedish Prison and Probation Service have not been able to declare their costs for interpreters for persons who communicate through sign language. As there is also lack of competent judicial interpreters trained in sign language, persons with disabilities do not always have access to an interpreter they have confidence in and can trust.

The Swedish Administrative Procedure Act does not state that knowledge on the special circumstances of women with disabilities is required in legal proceedings.
It is very difficult for especially women with disabilities to act as witnesses in court, or be able to practice the profession of juryman or lawyer due to lack of accessibility, both physical and information accessibility.

To enable women and men with disabilities to exercise their legal capacity, the legal aid included in Swedish comprehensive household insurances, must ensure real access to the legal process. Many insurance companies deny insurance to persons with disabilities as these individuals are perceived as belonging to high risk groups.

Male perpetrators who have abused women are rarely convicted of guilt.

According to a report from the Female Prosecutor’s Association it is especially difficult for women with disabilities to have a man convicted, since women with different disabilities are not perceived as trustworthy by law officials. A report from the research institute HANDU confirms that female plaintiffs face more difficulties in legal processes as they are considered less reliable than men.

Plaintiffs with disabilities do not always receive the help they need or are entitled to. The abovementioned HANDU report concludes that women with disabilities at times are left without support in cases where they have been abused by men. This causes the women to feel abandoned and to question the protection and help they can receive from police and social services.

Women with disabilities earn less than men with disabilities. The woman in a domestic relationship therefore often has a weaker insurance coverage due to her relative lack of resources. This vulnerable economic position can cause her to refrain from prosecuting her partner if he is violent to her.

The knowledge of visual disabilities must increase significantly among judicial authorities so that visually impaired persons, especially women, can exercise their legal capacity and not be questioned for not being able to tell what is around her.

Recommendations of FQ

There can often be additional costs within legal processes for women and men with disabilities since they may need the use of competent legal interpreters, accessible information or other forms of assistance. A review and development of the Swedish legal aid is therefore needed to ensure access to the legal process in accordance with Swedish law.

It is difficult to receive information in accessible formats within the Swedish judicial system, even if such material is specifically asked for. This must be remedied if Sweden is to realize the obligations of the CRPD.

The National Police Board should receive an assignment to report how girls, boys, women and men with disabilities are treated within the judicial process. This regards matters such as how, where and by whom they are interrogated.

Appropriate interrogation methods for women, men, girls and boys with different forms of communication impairments must be developed.

There should be investigations into how girls, boys, women and men with different disabilities are treated during legal processes that involve contact with the insurance business, the courts, the police and prosecution system.

ARTICLE 14. LIBERTY AND SECURITY OF THE PERSON

Reflections of FQ

There have been several occurrences of women and men being placed on the same psychiatric ward, sometimes even in the same room, in Swedish hospitals. This cannot be considered secure legal procedure as the risk for sexual abuse is significantly higher in psychiatric care than in somatic health care. In the latter form men and women are normally treated in the same room in sweden.

Public material published by the state, region, county council or municipality are rarely available in plain language, Braille, speech, pictography or sign language.

Conventions, contracts, new laws and statutes are rarely published in accessible formats. This is also the case for municipal regulations, school regulations, regulations for in-home services, transportation services or other forms of assistance.

Recommendations of FQ

The practice of placing men and women in the psychiatric care, in the same room, must be forbidden.

Public material from the state, region, county council or municipality must be made available in plain language, Braille, with speech, pictography and sign language.

Conventions, contracts, new laws and statutes must be published in accessible formats. This also applies to municipal or county council regulations, school regulations, regulations for in-home services, transportation services and assistance etc.

ARTICLE 15. FREEDOM FROM TORTURE OR CRUEL, INHUMAN OR DEGRADING TREATMENT OR PUNISHMENT

Reflections of FQ

All form of direct or indirect discrimination of a person on the ground of etnicity, religion, age, sex, sexuell orientation, disability or transgender identity etc., can be humiliating for the individual and can be experienced as crual and inhuman treatment. Diskrimination on the above mentioned grounds is the same as put the person in a powerlessness situation and in permission of defencelessness.

Discrimination of girls and women with disabilities in combination with the abovementioned grounds for discrimination reinforces the offense. This is for example clearly stated in a study on violence against women with disabilities published by the research institute HANDU (2007).

Sweden has not taken all appropriate measures to eliminate all forms of discrimination, offense and abuse of women in general and on women with disabilities in particular. Few legal processes have been undertaken as the courts have not yet developed praxis in the new Swedish Discrimination Act.

It appears as though Sweden intends to postpone enacting new discrimination legislation and implementation regulations until the EU can unite on a new discrimination directive. The current suggestions for directives have proven difficult to accept for many states. The effects of the efforts made to establish new directives therefore seem to be smaller than what the Swedish social movement had hoped.

Recommendations of FQ

Norway has enacted a specific law which prohibits discrimination of persons with disabilities. This law should be used as an example for all member states of the EU.

ARTICLE 16. FREEDOM FROM EXPLOITATION, VIOLENCE AND ABUSE

Reflections of FQ

According to a report from the research institute HANDU (2007), violence committed against women with disabilities is as common as violence directed at women in general. According to other studies, women with disabilities are more exposed to violence than women without disabilities, some studies even indicating that women with disabilities are twice as likely to be abused compared to women without disabilities. (Expertseminarium, Hälsa hos personer med funktionsnedsättning, Swedish National Institute of Public Health, 2008; Hälsa på lika villkor, Swedish National Institute of Public Health, 2009b). Women with disabilities also experience more fear of being subjected to violence or rape than women without disabilities.

Studies also indicate that the violence perpetrater against women with disabilities, is significantly under-reported. According to recearch institute HANDU, only one of four women with disabilities who have been subjected to sexual molestation have pressed charges. Women refrain from reporting abuse as they are often dependent on their perpetrators care. Other reasons for not reporting criminal acts can be the fear of losing custody of children, assistance service or housing (Mäns våld mot kvinnor med funktionsnedsättningar, HANDU, 2007; Kerstin Kristensson, Dubbelt utsatta damer? – en studie om mäns våld mot kvinnor med funktionsnedsättning, master level thesis, 2010). The general knowledge of sexual abuse committed against women with disabilities is low, which is adding the difficult circumstances of these women.

Women with disabilities often need assistance in their everyday lives and are therefore more dependent on people in their surroundings. This dependency increases vulnerability to abuse as they are exposed to more potential perpetrators than women without disabilities. These perpetrators can be both men and women and can be found among staff in health care, in-home services, schools and churches as well as among assistants, taxi drivers, teachers, relatives or the woman’s partner. These individuals are not usually perceived as perpetrators of abuse, but it has been confirmed by studies that abusive behaviour can be triggered in contact with women with disabilities (Mäns våld mot kvinnor med funktionsnedsättningar, Handu, 2007).

Women with disabilities who have been subjected to different forms of abuse are often neglected within Swedish health and medical care. The support measures these women receive often entail exposure to new situations and can lead to further degrading treatment as they are not seen, believed or taken seriously. There is therefore need of greater openness and sensitivity within both health care and the social services so that women with disabilities can be prompted to speak of their situation and accept help. The specific life experiences of these women have at times, given them a different frame of reference for what is considered violent behaviour. Staff must therefore formulate questions in a manner these women can relate to (Anna Berglund, NCK Rapport 2010:04, Att fråga om våldsutsatthet som en del av anamnesen, 2010).

In cases where suspicion of violence exists, the social services must implement procedures for supervision of women who cannot communicate that they have been subjected to abuse. Such procedures have not been implemented as officials within the social services have perceived them as conflicting with the Swedish Official Secrets Act.

The right to security of person must be strengthened for individuals living in special forms of housing or in geriatric care centres if Sweden is to realize the obligations of the CRPD. The Official Secrets Act should not be used as an excuse not to report neglect or mistreatment in residents, a matter which has been brought to attention during the past year.

Swedish women’s shelters are run by civil society organizations and far from all Swedish municipalities have a shelter in place. Because of need for protection, the locations a women’s shelter can be placed are limited while it is simultaneously important that the rent for the facilities is low. Due to this situation, many shelters are not accessible for women with disabilities. Swedish municipalities have not been willing to grant resources for necessary accomodations to be made for women’s shelters.

It is very difficult for many women with disabilities to visit a women’s shelter if this does not exist in her community. Mobility service regulations often deny individuals use of mobility services outside of their municipalities of residence. If the distance to be travelled exceeds 30 kilometres, individuals with disabilities must apply for a special permit to pass the limitation. The processing of these permits can take several weeks.

In some municipalities, mobility services can only be used while the public transport system is use. During nights or weekends there is therefore no possibility to use these services if the public transporis not available.

In some municipalities, women who are granted support services through the Social Services Act can not choose their own assistants and are forced to receive support from male assistants referred to them by the municipality even if their choice tells they wish a female assistant.
Contrary to the abovementioned law, the regulations of the Swedish Support and Service Act (for persons with disabilities) allow even women with disabilities to make a choice of assistant. Unfortunately, the opportunities to receive assistance according to the Support and Service Act, have been greatly reduced, putting women with disabilities at greater risk of abuse.

As the assistance given to a person with disabilities can be very intimate, it is imperative that personal assistants must show great consideration and respect for the integrity of the individual concerned. It is crucial that assistance providers (municipalities, cooperatives, companies) pay careful attention so that relationships of negative dependency do not develop in assistance situations.

Lex Sara (a paragraph of the Social Services Act, states that maltreatment of residents in care facilities must be reported by staff), can currently not be used to file reports against residents within special housing or geriatric care homes, which have committed acts of abuse. Unfortunately staff within these care agencies rarely report incidents where a resident has commited criminal acts against another resident.

Young girls can be vulnerable to abuse because of their disability. Young girls with intellectual disabilities or psycho social disabilities have been raped or exposed to other forms of sexual abuse after following a man home after nights out. Some young women have been exposed to abuse in their school environment (Denise Malmberg & Kerstin Färm, Dolda brottsoffer, 2008). The vulnerability of young girls is brought to attention in the yearly national public health survey ”Health on equal terms” published by the National Institute of Public Health. This survey shows that young women with disabilities have been exposed to more physical violence than young women without disabilities (National Institute of Public Health, 2009b).

Recommendations of FQ

The social services should implement procedures for supervision of women with communication disabilities who they suspect have been subjected to violence.

The issue of violence and abuse of girls and women with disabilities is sometimes considered to pose a conflict with the Official Secrets Act. This act should not be given superior status and the best interest of the individual should instead be put first.

If the Support and Service Act would be applied to a greater extent, women with disabilities could choose assistants of their liking and thereby decrease the risk of being subjected to violence.

The Social Services must work more methodically and in parallel with the elderly and disability care so that cases of negligence can be discovered and recognized.

Lex Sara should be broadened to not only encompass staff within different care agencies, but also residents.

Staff within elderly care or other care homes rarely report cases of abuse, rape or extortion committed between residents. A duty to report if there is suspicion of misconduct should be more strongly emphasized in Lex Sara.

ARTICLE 18. LIBERTY OF MOVEMENT AND NATIONALITY

Reflections of FQ

The liberty of movement and the sense of social security are elements more often restricted for women with disabilities than for men with disabilities due to lack of gender sencibility in the disability politics.
Municipalities, county councils, and in some cases the Swedish migration courts, sometimes neglect to factor in how aspects like ethnicity, gender and disability can interact, in their evaluations. This restricts the physical and mental movement of the women of concern and they are often left without access to important information, knowledge and sense of community with society at large. This severely affects women with disabilities and her right to make decisions over her own life.

There are several reports from different women’s shelters, the Swedish Crime Prevention Council and the Swedish Victim Support Association which conclude that women with immigrant backgrounds face a particularly difficult situation concerning the right to independently seek citizenship, live where they choose, choose their life partner etc. This problem is further accentuated if the woman of concern has a disability and her family considers it is their duty to take the responsibility and make decisions for girls and women with disabilities.

It is not solely women with immigrant backgrounds who face difficulties in choosing where to live. There is a growing problem of cases where elder women with disabilities wish to move closer to their children, but municipalities refuse to receive them because they are considered to be too costy for the care needs they might need.

Recommendations of FQ

The municipalities, county councils, and in some cases the migration court, must consider how ethnicity, gender and disability can interact in the lives of women with disabilities. If this knowledge was practiced, it would secure that women with disabilities can enjoy their right to information, knowledge and place within the community, as well as the right to decide over their own life.

Women with disabilities who have immigrant backgrounds should receive support to enable them to make their own choice of place of residence and capacity to make decisions of their own .

The right to choose one’s place of residence should be strengthened, especially for elder women with disabilities.

ARTICLE 21. FREEDOM OF EXPRESSION AND OPINION, AND ACCESS TO INFORMATION

Reflections of FQ

It is a well known fact that women with disabilities face more difficulties in gaining acces to assistive devices than men with disabilities. Women are often granted simpler, less advanced devices than men.

The Swedish government continually refers to other agencies, including The Swedish association of visually impaired, in cases where a person requests public material in accessible medias. There is simultaneously a large number of reports and investigations which show that accessibility to public information is almost non-existent for some groups of persons with disabilities. Governmental agencies do not wish to fund publication of accessible material, although a law requiring all agencies do so was enacted decades ago (Ansvars- och finansieringsprincipen). Women with communication disabilities therefore rarely gain access to public information, especially information concerning sexual and reproductive health.
It is still not possible for visually impaired and deafblind persons to without complications read and print out pdf files in accessible formats. In addition, social medias are rarely accessible to persons with visual impairments and the current state of technology does not allow internet discussions for persons with these disabilities.

Many county councils do not grant visually impaired persons assistive devices which would facilitate the need of access to the social media, information and communication for these persons. The county councils referring to lack of resources as the reason.

Recommendations of FQ

Public authorities must stop referring to non-profit organizations in cases where an individual requests accessible material published by the authorities.

Women with communication disabilities must be able to exercise their right to receive public information in accessible formats, for example information regarding sexual and reproductive health.

ARTICLE 23. RESPECT FOR HOME AND THE FAMILY

Reflections of FQ

The right to found a family concerns women with disabilities in a different regard than men in the same situation. In many municipalities receive men with disabilities better support services than women in the same situation.

The social services can still deny adoptions to families where one partner or spouse has a disability. The national adoption authorities make the ultimate decision in such cases, often following the recommendations of the social authority in the municipality, which make the investigation. This family can be recognised as very good parents but due to a disability, the social authority think that a disability of one or both parents can hurten the child.
There are many failours in the support service given families with children where one or both parents have a disability. In many Swedish municipalities, the actions of the social services are not in accordance with the obligations stated in the CRPD.

The social needs of persons with disabilities are rarely addressed, despite the fact that these persons have more contact with health and medical care services than the population in general, in particular women with disabilities. It is even more seldom that matters concerning sexuality and reproductive health are addressed. The reason for this might be that impairment and sexuality interact in a negative manner for persons with disabilities, as they are often considered to be sexless, incomplete men and women (Julia Bahner, Funktionshindrad sexualitet? - en kvalitativ studie om personer med fysisk funktionsnedsättning och sexualitetsfrågor i vardagen med personlig assistans, 2010).

Recommendations of FQ

Women with disabilities should be able to decide for themselves if, when and with whom they form families. The social services should safeguard that accusations and threats of decreased granting of support are not directed at these women if they choose to have children´, which happen today.

The social service should not be able to refer to the marital law’s regulations on spouses’ responsibilities to support each other, thereby escaping obligations to provide the individual with reading and writing support and other forms of assistance.

ARTICLE 24. EDUCATION

Reflections of FQ

There are several reports and studies which conclude that Sweden violates the CRPD by not offering education or educational advices on an gender neutral and equal terms to students or job seekers with disabilities.

The opportunities to receive education are sometimes limited for girls with disabilities since the schools of their choice may not be accessible to her. The individual’s need of assistance, mobile services or accessible textbooks can conflict with the resources of the school. The newly enacted Education Act also allows private schools to deny admission to students with disabilities if the costs accompanying their attendance are considered too high.

A visually impaired woman in need of a seeing-eye dog was recently denied access to a music school in the city of Uppsala. The school chose to prioritize eventual allergies of other students.

Swedish student grant systems do not allow girls and boys to exercise their right to primary and secondary education on equal basis with others, as these systems do not regard the fact that the period of studies can be longer and more costly for students with disabilities.

The Swedish National Agency for Education and other similar authorities have collected statistics of school results of girls and boys during the last 40 years. During this period it has continually been confirmed that girls perform better in school than boys. This should logically be the case for girls and boys with disabilities as well.
Even though girls and women perform better within the educational system, they are consistently paid less than men. Studies have shown that women with disabilities have a weaker economic position that men with disabilities, despite higher levels of education. Sweden has not been able to use the knowledge reserve of these women within the regular education system or the labour market. The Swedish labour market is instead still marred by unequal conditions for women and men resulting in, among other things, a significant pay gap between the sexes.

Recommendations of FQ

Access to education for girls and women with disabilities should be seen in relation to the savings requirements of the Swedish municipalities which do not favour girls and women with disabilities.
ARTICLE 25. HEALTH

Reflections of FQ

Since society is fundamentally characterized by gender differences and unequal conditions for men and women, it is not surprising that women with disabilities do not receive the same access to the services provided by society, as men. Women face disadvantages in being granted support from the social services, mobility services, in-home services, advanced rehabilitation, expensive medicines and assistive devices among other things.

Women more often receive medical care of lower quality than men and there are numerous problematic aspects to the care given to women. An example is insufficient knowledge of medical conditions that mainly affect women, for example pain. Women more often report side effects from medical treatments and are generally prescribed more medicine than men. There are also unwarranted differences concerning tests and treatments given women and men. Women have more limited access to for example dialysis, referrals concerning surgery of osteoarhritis of the knee-joint and hip-joint, cataract operations, light therapy treatment for psoriasis and eczema, as well as care on special stroke units. Women also often have to pay more for their medical care than men ((O)jämställdhet i hälsa och vård, Goldina Smirthwaite, 2007).

According to reports from the research institute HANDU and the Swedish National Institute of Public Health, women with medical disabilities have more difficulties receiving access to advanced health care than men with disabilities and women generally. They are prescribed cheaper medicines and do not gain equal access to assistive devices and rehabilitation (Onödig ohälsa, Hälsoläget för personer med funktionsnedsättning, Swedish National Institute of Public Health, 2008; Levnadsnivåundersökning, HANDU, 2005). In their latest parallel report to the CEDAW committee, the Swedish women’s organizations concluded that there are serious inequalities in the access to health care women with disabilities receive. The Swedish Association of Local Authorities and Regions has reached the same conclusion ((O)jämställdhet i hälsa och vård – en genusmedicinsk kunskapsöversikt, 2007).

The Swedish public health information is usually not targeting persons with disabilities, even though ill-health is ten times more common among persons with disabilities than among the rest of the population. Women with disabilities also generally experience more unhealth than men with disabilities (Onödig ohälsa, Hälsoläget för personer med funktionsnedsättning, Swedish National Institute of Public Health, 2008).
The examples of unhealth experienced by women with disabilities are numerous. These women consume more medicine than the rest of the population, have more sleeping problems, more unhealthy diet, exercise less, have a weaker economic position and are more often without work or meaningful employment. Women with disabilities also often have weaker social relations, more thoughts of committing suicide or have tried to take their own lives (Mäns våld mot kvinnor med funktionsnedsättning, HANDU, 2007; Levnadsnivåundersökning, HANDU, 2005). Studies show that obesity is very common among women with disabilities and that more women than men smoke on a daily basis. Hazardous gambling habits are more common among women who receive sickness benefits or activity compensations than among working women. Women with disabilities also more often suffer from severe pain than men with disabilities, 68 % and 53 % respectively. Extreme fatigue is also more common among women with disabilities (A 2010:13, Levnadsvanor Lägesrapport, Swedish National Institute of Public Health, 2010).

Not all public Swedish care centres and hospitals have acessible care units. This is also the case for many private health care establishments, especially at gynecological clinics. It is more often a rule than an exception that women with physical disabilities cannot be examined in gynecological chairs or take mammographic exams. Moreover, Swedish delivery rooms have not been designed in a way which allows women with physical disabilities to give birth on equal basis with other women (Expertseminarium, Hälsa hos personer med funktionsnedsättning, Swedish National Institute of Public Health, 2008).

The county councils, responsible for calling for bids for Swedish health care, have rarely considered the issue of accessibility, not even concerning more basic aspects of care such as health examinations.

Women with disabilities who seek advice for issues regarding sexuality can be met with insecurity and conceptions of taboo from staff within Swedish health care services. It is assumed that women, and also men, with disabilities do not have sexual needs or interests.

The information on sexual and reproductive health aimed at the public is not designed in formats that are accessible to deaf, visually impaired or deafblind women and girls.

Electroshock therapy and lobotomy are treatments still practiced on persons with psychiatric diagnoses in some county councils. Lobotomy is prohibited in Sweden, but The National Board of Health and Welfare give the highest number of dispensations for lobotomy procedures of all countries in the Nordic region. Electroshock therapy is a painful treatment and the effects have not been proven. These dubious treatments are more often performed on women, who seems to suffer from mental unhealth to a higher degree than men.

Eating disorders can have serious mental and physical side-effects and in some cases lead to death. It is our experience that these disorders are not always taken seriously by staff in the health care system, especially not in the initial phase of the disease. Women with disabilities are also afflicted with these disorders, a fact which has hardly been recognized in either Swedish health care or media. Health care personnel tend to view each disability or disorder separately, without considering how different aspects of these can interact.

Several other studies (among others HANDU’s) show that women with severe visual impairments experience a considerably higher degree of ill health than women in general. Compared to women without impairments, they take more anti-anxiety medications, have more thoughts of suicide, a weaker economic position and lower employment rate. Simultaneously, their level of education is higher than the Swedish average.

A study undertaken from 2002-2007 shows that women who are deafblind, particularly elder women, have a lower quality of life and increased rate of mortality. Deafblindness entails great limitations of activity and even greater limitations in participation. In this study, medical records of nine female deafblind patients (Usher’s syndrome) who had received care from an eye care unit during twenty years were analyzed.

Despite a great number of resources, on averge nine measures given one woman per year, there were no inquiries into how these women managed to perform activities in their own environment. Hardly any measures related to the psychosocial health of these women (Kerstin Möller, Impact on participation and service for persons with deafblindness, 2008).
Swedish dental care rates have increased significantly during the last number of years. Despite increased rates, there has been no increase in accessibility and many clinics are completely inaccessible for persons with disabilities. As women with disabilities often have small economic resources, they are sometimes forced to refrain from necessary dental procedures.

The unhealth among persons with psychosocial problems has doubled, in some cases tripled, since the 1980’s. This is especially the case among young women, an issue which the government has failed to address (Folkhälsa för kvinnor - En feministisk granskning av folkhälsopolitiken, The Swedish Women’s Lobby, 2011).

The government has adopted gender mainstreaming as its strategy to obtain the objectives stated in the nation’s gender equality policy. Thereby all suggestions and decisions within all areas of policy shall be analyzed from a gender equality perspective. Despite this, there is lack of a policy statement concerning gender, unhealth and disability (Article 25 in the Swedish Government’s First Report to the UN Committee on the Convention of the Rights of Persons with Disabilities).

Recommendations of FQ

In order to combat the unfair treatment women with disabilities receive within the Swedish health care system, staff within this sector need to receive education on matters regarding gender, gender equality and disability.

The rates within Swedish dental care have increased considerably during the last six years, causing many women with disabilities to refrain from necessary treatments. Prices and accessibility to dentists must be adjusted.

The Swedish mental health care must expand and opportunities for receiving therapy, must increase in order to treat the increased unhealth of persons with psychosocial disabilities.

We would like to emphasize the importance of considering gender and age from a rights and patient security perspective within Swedish health care.

The Swedish public health policy must be gender mainstreamed while simultaneously incorporating a disability perspective.

ARTICLE 26. HABILITATION AND REHABILITATION

Reflections of FQ

Mirroring the power relations of society at large, women receive unfair treatment in the field of habilitation and rehabilitation, a fact which has been confirmed by research (The Swedish government’s first report to the Committee on the Rights of Persons with Disabilities, 2011).

If every county council would focus on lifelong habilitation and rehabilitation programs where every new life situation received its own training and special program, the quality of life for the individuals concerned would increase, especially among girls and women. This, however, is not the case today as no county council offers lifelong rehabilitation and the concept of rehabilitation is poorly developed.
Existing child rehabilitation methods are gender neutral and as such, not adapted to the needs and interests of girls. Nor is there rehabilitation adapted to the needs of elder women.

The disability movement has made suggestions on how working life related rehabilitation and social rehabilitation (essential when someone quickly loses an ability) could be developed. The Swedish government has shown no interest in the different suggestions presented and it is tempting to assume that state representatives believe that a structured and forward-looking rehabilitation would become too costly. We believe that the added cost for measures aimed at women with disabilities would decrease if there were sound, long-term rehabilitation plans in place.

Several studies show that women receive rehabilitation benefits during a shorter period than men. Women are also neglected regarding the Swedish disability benefit as fewer women than men are granted these benefits and men more often receive the maximum sum. Women also more often feel badly treated in rehabilitation situations than men, which can have negative effects on their self esteem. Men are also given preferential treatment regarding usage of new technology (Goldina Smirthwaite, (O)jämställdhet i hälsa och vård, en genusmedicinsk kunskapsöversikt, 2007).

Recommendations of FQ

Statements regarding the area of habilitation and rehabilitation must be incorporated into the government’s new strategy for disability politics 2012-2016.
It is imperative that the state emphasizes the importance of good rehabilitation and emphasizes the great significance rehabilitation has for the separate individual but do not take into account the needs of women and girls with disabilities and a life long rehabilitation.
Messures must be undertaken for reaching up to the words in the disability politic plan.
ARTICLE 27. WORK AND EMPLOYMENT

Reflections of FQ

The pay gap between women and men which exists within the Swedish labour market has been scrutinized within the ESK, UPR and CEDAW committees. Sweden has received criticism from all committees regarding this issue. The pay gap between women and men with disabilities is just as apparent as for non-disabled persons, a fact which is emphasized in several reports (Mäns våld mot kvinnor med funktionsnedsättning, HANDU, 2007; Levnadsnivåundersökning, HANDU, 2005).

Women with disabilities have lower incomes and experience more unhealth than men in the same situation. In cases where women with disabilities actually have work, they work part time to a much greater extent than men with disabilities, resulting in a relatively vulnerable economic position.

The government’s labour policy regulations for the period of time a person can receive unemployment benefits have coupled with revised regulations of the Swedish Social Insurance Administration for sickness benefits and right to assistance, constituted a severe blow against persons with disabilities. This group has often been caught in between the different systems. Women, who continuously have had a weaker economic starting point than men, are more affected by these changes.

The Swedish Public Employment Service can dismiss an individual, citing that this person is too sick to work. By doing so, the agency escapes obligations to help the individual of concern gain employment. Meanwhile, the Swedish Social Insurance Agency can deny an individual the right to sickness benefits or other social insurances, instead referring this person to the social services which is the last resort for receiving benefits in Sweden. There is no coordination between these authorities.

The ruling Swedish parties’ have shown reluctance to enact a law that would allow women to enter the boards of companies and universities by affirmative action. Between 92-96% of the members in these boards are men. During such conditions, it is not difficult to comprehend that women with disabilities who might qualify for positions in state or private boards of directors are completely excluded. A positive example is represented by the affirmative action law enacted in Norway, which has proven very successful, both for the companies concerned and for female influence in different enterprises.
Women with disabilities, especially women with visual impairments, clearly experience the most difficulties in gaining and keeping employment. A large reason for this is discriminatory attitudes from employers and employment service personnel. Inadequate support from society thus lowers the chances for individuals to attain employment and provide for themselves. The individual with disabilities often receives blame for being unemployed, instead of appropriate work opportunities and work environments being created.

Women with disabilities often have fewer active years on the job market than men with disabilities, resulting in the fact that they are rarely entitled to unemployment benefits and lower pensions later on. This has sometimes been caused by the woman’s inability to pay the employment insurance fund fees.
The labour policy regulations that have been in effect during the last years demand that individuals who are unemployed must look for work all over the country. These regulations create great difficulties for women with disabilities who can be forced to relocate to new cities and have housing benefits, need for assistance, mobility service permits and opportunities for in-home services reassessed in her new municipality of residence. These employment regulations become almost impossible to adhere to if the woman concerned has children. It should also be added that it is difficult to find accomodation, accessible housing in the exact location where presumptive employment is located. Some municipalities can refuse to receive persons with disabilities, assuming that the individual will require extensive support measures.

In its first report to the CRPD committee, the government states that women receive less support than men in matters regarding employment. In its latest report to the CEDAW committee the government states that there are disparities between men and women with disabilities regarding matters of employment and working life (Article 27 in the Swedish government’s first report to the Committee on the Rights of Persons with Disabilities, 2011; Article 11, under point 251, 252 och 295 in the Sixth And Seventh Periodic Report By The Government Of Sweden on the measures to give effect to the Convention On The Elimination Of All Forms Of Discrimination Against Women, 2006).

Recommendations of FQ

Measures must be taken in accordance with the CRPD’s ambition to enable women with disabilities to provide for themselves.

The Swedish sick and unemployment benefits must be adjusted so that they realistically can be used by persons with disabilities.

Women with disabilities have a weaker economic position than men with disabilities. The economic situation of these women must be recognized and corrected so as it can be compared with men with disabilities.

ARTICLE 28. ADEQUATE STANDARD OF LIVING AND SOCIAL PROTECTION

Reflections of FQ

Women with disabilities are all too often denied mobility services, in-home services or other supportive measures by the social services. Personnel within these agencies do not always perceive the need for assistance or consider that relatives should take care of the support service. These decisions are solely determined by the agency official’s own evaluation of the situation and there are rarely any general guidelines to refer to. The needs and wishes of the woman concerned are often not taken into consideration.

Women with disabilities are often dependent on benefits administered by the municipality. The regulations determining the granting of these benefits do not allow her to own practically anything, not even her accessible apartment or house. This matter has become increasingly problematic as the number of apartments for rent are decreasing in Sweden.

There are many reports of the Swedish Social Insurance Agency completely withdrawing assistance benefits for a large group of people. New, tougher rules for how extensive a disability has to be to warrant benefits are affecting the rights of many. Individuals who were previously granted 24-hour assistance can now suddenly be denied assistance of all kinds. FQ suspect it is more common that women lose their assistance than men with disabilities, but have no recearch to lean on.
It is a known fact that more women than men save for their pension, but that the amounts they put by are smaller. Women also often take insurances for their children instead of seeing to their own well-being. In addition, women also receive lower payments from their pension insurances since they are expected to live longer, a very discriminatory rule which the government has refused to correct.

The purpose of the Swedish disability benefit is to compensate for the additional expenses a disability may bring. This disability benefit is withdrawn or significantly decreased when a person reaches the age of 65, since it is not considered possible to receive benefits from two agencies simultaneously (the Swedish Social Insurance Administration and the Swedish Pensions Agency). Economic needs are also thought to decrease after 65 years of age. This is also perceived to be the case for individuals who have had their disabilities since early stages of life.

The government’s report to the CRPD committee recognizes that mothers of children with physical disabilities refrain from employment to care for their children, whether they receive benefits from the state for caring for their children in the home or not. This report also states that women with disabilities or reduced working capacity do not perform paid labour to the same extent as men (Article 28 in Sweden’s Initial Report under the Convention on the Rights of Persons with Disabilities , 2011).

 Many women with disabilities are economically dependent on her husband, spause or her parents, which can end a relationship and complicate the situation for her. Women with disabilities are also more exposed to men who they are in need of help of, which makes them more vulnerable to mistreatment than women without disabilities (Onödig ohälsa, Hälsoläget för personer med funktionsnedsättning, The Swedish National Institute of Public Health, 2008).

Recommendations of FQ

The right to freedom of movement must be given to persons with disabilities without restrictions of any kind. Communities should not be allowed to refuce to receive a person with disabilities wishing to settle in the community dute to the asumtion that it will cost too much for the community.
It is time to reassess whether the Swedish Pensions Agency and the Swedish Social Insurance Agency should be responsible for the disability benefit.

The difficult economic situation many women with disabilities are living under, must be recognized and put up to the same level as men with disabilities
ARTICLE 29. PARTICIPATION IN POLITICAL AND PUBLIC LIFE

Reflections of FQ

Article 9 states that appropriate measures to increase accessibility should be taken by States Parties. This is a prerequisite for the realization of article 29 of the CRPD. According to article 29, paragraph b on participation in political and public life, the States Parties shall actively promote an environment in which persons with disabilities can effectively and fully participate in, in the conduct of public affairs, without discrimination and on an equal basis with others.

The Swedish Social Insurance Administration’s regulations for the sickness benefit (Vägledning 2004:9 version 6, för hur sjuk- och aktivitetsersättning får beviljas) state that a person who is granted three quarters, half or one quarter sickness benefit does not have the right to be active in non-profit work. If they do engage in this kind of work, they risk having their benefit withdrawn. These regulations need be revised if Sweden is to realize article 29, among others, of the CRPD.

The government has declared that the costs for making the Swedish society completely accessible would be excessive. The Swedish Agency for Public Management has by assignment of the government found that the costs of such a reform could amount to more than 200 billion Swedish kronas, an expense not considered reasonable. According to other investigators, increased accessibility would be economically sound from a long-term perspective as persons with disabilities could manage their own lives to a greater extent.

It is currently not possible for persons with communication disabilities to freely access support in order to use their right to vote by secret ballot in open list elections. The electoral system is designed so that persons with such disabilities must ask for help in interpreting and filling in ballots. To receive support from the municipality in this matter, voting assistance must be previously incorporated into the individual’s care plan. If not, these individuals must take help from relatives or the party they intend to vote for. Another option could be asking the election presider at the poll for help, however, we are doubtful that women with disabilities feel they can rely on complete strangers.

Women and men with disabilities seem to be just as interested in party politics as the population in general, but have in generally more difficulties in actively participating in political work. The main reason for this seems to be lack of information on accessible medias as well as limited opportunities to travel to political gatherings.

Regulations for the transportation service vary across the country and many municipalities make limitations in the number of travels available to each individual. There can also be limitations in the time of day a journey can be undertaken. This has restricted the possibility for women and men who hold offices to perform the tasks they have been elected to do. Some statistics indicate that women are not granted mobility services to the same extent as men. The permits granted women also often have time-limits, contrary to the permits men receive.
There have been occurrences of political parties more or less explicitly expressing that persons with visible disabilities, lack in credibility toward the voters. It is commonly perceived that disability represents incapacity and weakness, while political organizations in contrast need to convey images of politicians who are determined and resolute. Many parties therefore believe that women and men with disabilities do not have the ability to deliver political messages to the public in a powerful enough manner. There have been concrete instances of men and women with disabilities being informed that they do not look representative and can seem repellent to voters.

Recommendations of FQ

The regulations of the Swedish Social Insurance Agency (Vägledning 2004:9 version 6, för hur sjuk- och aktivitetsersättning får beviljas) state that a person who is granted three quarters, half or one quarter sickness benefit does not have the right to be active in non-profit work. These regulations must be revised if Sweden is to realize article 29, among other articles, of the CRPD.

The right to vote in secret elections is a fundamental democratic right. It is nothing but discriminatory that some women and men with disabilities cannot exercise this opportunity on equal basis with others. This matter is especially urgent since there are discussions of expanding the possibility for voting of personal qualities.
There needs to be a powerful change of attitudes among the public, since political parties do not believe that women and men with disabilities have the capacity to convey political messages in a powerful enough manner.
ARTICLE 30. PARTICIPATION I CULTURAL LIFE, RECREATION, LEISURE AND SPORT
Reflections of FQ

The current transportation service regulations decrease the opportunities for many individuals with disabilities, especially women, to attend cultural activities (if these are accessible in the first place), sports activities and other recreational activities. Extra travels are very rarely granted if the individual concerned is not an elite athlete.

Cultural life, recreation and leisure activities are connected to article 9 on accessibility and are as such treated under that section of this document.

Sports are strongly associated with stereotypical male ideals, for example dominance and aggression. This is also the case in disability sports where chiefly male athletes are viewed as heroes in the eyes of the public. Women with disabilities often have difficulties identifying with male sports stars and are often given less encouragement, support and attention.

Women with disabilities do not have the same opportunities to establish themselves as professional athletes as men and recieve considerably less medial attention than men do. There is a large focus on the male body in sports, making it easier for men to receive sponsor resources and thereby to be active on elite level. The weak position of female athletes is explained by their comparatively small number and the notion that a female body with disabilities does not correspond with feminine ideals of health, youth, sensuality and sexual attraction. It is not as common for sexist comments to be directed at female athletes with disabilities as it is to women without impairments. The reason for this might be that women with disabilities are perceived as asexual and non-aesthetic (Kim Wickman, Genus och funktionshinder - några nedslag i forskningen kring handikappidrott, Umeå, 2007).

Statistics from the Swedish National Institute of Public Health show that the percentage of women with disabilities who perform 30 minutes of physical activity every day is lower than the percentage of men with disabilities (A 2010:13, Levnadsvanor Lägesrapport, Swedish National Institute of Public Health, 2010). The same institute also concludes that there is need of more research on appropriate measures to increase the physical activity and improve the personal health of persons with disabilities in the built environment (Funktionsnedsättning, fysisk aktivitet och byggd miljö R 2011:05, 2011).

Recommendations of FQ

The regulations of the Swedish mobility service must be reviewed and revised, as they hamper the access to recreational and cultural activities for individuals with disabilities.

Efficient work to change the perception of men’s and women’s bodies must be initiated. Such changes in attitude would increase the acceptance for women with disabilities whose bodies do not always correspond with the general conception of how a beautiful, strong, healthy and well-trained body should look like.

ARTICLE 31. STATISTICS AND DATA COLLECTION

Reflections of FQ

General reflections on gender and disability research were presented in the introductory part of this report. In this section, issues regarding research and statistics will be presented more in detail.

The life situation of women with disabilities has not been a common theme within gender research. Existing facts on the living conditions of women with disabilities have almost solely been generated through the non-governmental research institute HANDU.

During the making of this report we have been able to conclude that research on disability often lacks gender perspectives, while gender research in its turn lacks a disability perspective. We have found that differences between women and men are sometimes commented on and analyzed in research that pertains to disability, but rarely from a power or disability perspective. In some studies the authors simply add the words ”women” and ”men” before ”disability” and comment only if disparities are found.
A great deal of the statistics collected and the research published in Sweden are used as basis for political decisions and reforms. If statistics and research are gender neutral, governmental measures and interventions run the risk of being gender neutral as well. In contrast, statistics where men and women are presented separately allow comparisons between the sexes to be made.

Despite the general dearth of research on disability issues, there are however some interesting on-going research projects being pursued at Swedish universities. Some of these will be presented below:

Research at the university of Umeå

Umeå university is currently running two projects focused on gender and disability, both at the department of education. One project centres on disability and sports from a gender perspective, specifically analyzing differences between male and female professional athletes active in wheelchair basketball and wheelchair racing. The other project is centred on sickness-listing and rehabilitation of women who have been subjected to violence (Source: 2011-07, kim.wickman@pedag.umu.se).

The Karolinska Institute

Research on women with disabilities conducted at the Karolinska Institute is located at the Center for Gender Medicine. This research mostly focuses on different diseases and medical branches such as cardiovascular diseases, rheumatology, neurology and gynecology (Source: ingeborg.eriksson@ki.se).
University of Örebro

Research on disability is pursued on a small scale within the university of Örebro, specifically at the audiological research centre. Here, research on deafblindness with a focus on gender is being conducted. The results have not yet been published but seem to diverge from previous conclusions on the conditions of men and women with deafblindness (Source: 2011-07, claes.moller@oru.se).

University of Lund

The Lund Centre for Gender Studies is an interdisciplinary department. One of the centre’s projects is based around disability, citizenship and sexuality in Sweden and Denmark. This project uses crip theory to examine how women and men with disabilities view the need of and right to sex. The study uses a comparative perspective between the two countries since sexuality is perceived as a human right in Denmark, contrary to Sweden (Source: 2011-07, http://www.genus.lu.se/forskning/forskningsprojekt).
University of Halmstad

The university of Halmstad has launched a relatively comprehensive project on disabilities from a gender perspective. Within this project several different themes are being studied, for example women who have acquired a disability during adult life, disability and citizenship and transitions between special education and working life (Source: e-post Magnus.Tideman@hh.se).

In summary, we can conclude that research relevant from the perspective of gender and disability is being pursued, but that a number of crucial areas lack investigation. For example, there is need of more studies that detail different criminal acts committed against persons with disabilities as well as detail which persons are more exposed than others. The relationship between disability, gender and crime has not been thoroughly researched nor has it been recognized on the political scene or within advocay groups. Other areas with a clear lack of research is sports, gender and disability as well as sexuality research and research on substance abuse and disability.

It is our opinion that the disability movement must demand that public authorities which collect statistics present men and women in separate categories within their data. It is imperative that these statistics also include a disability perspective. There is currently no information on the number of individuals living with a disability in Sweden as requesting that individuals disclose information on disability is perceived as a violation of integrity. We believe that this notion is standing in the way of improved knowledge of issues concerning disability and we believe that this dilemma could be solved if survey questions were voluntary.

It is our opinion that women with disability and their life situation would be further recognized if the lack of research and official statistics was brought to the attention of researchers and media. Identifying flaws paves the way for development and new approaches to issues which can then be actualized on the political agenda.

Recommendations of FQ

The disability movement must take initiatives to promote certain research areas. However, it is imperative that the organizations improve on including gender perspectives in their suggestions for research projects.

The disability movement must demand that public authorities which collect statistics and data collection are specified by gender and disability. Survey questions regarding disability should however be voluntary.

We demand more research on how decisions taken on different levels of disability politics affect the life situation of men and women with disabilities

ARTICLE 32. INTERNATIONAL COOPERATION

Reflections of FQ

A large number of organizations within the disability movement cooperate on an international level, either between single organizations or with groups of joint organizations.

In the agreements made between separate disability organizations and the umbrella organization SHIA, there have been no demands that the projects launched should include a gender perspective and reach women and girls to the same extent as men and boys. Such demands have even not been made by the Swedish International Development Cooperation Agency (SIDA) either. SIDA has however urged that projects initiated within the agency itself shall apply a gender perspective. Meanwhile, there is solely a recommendation to apply disability perspectives in the terms of international cooperation, but it stays with with recommendation.

Recommendations of FQ

All international cooperation projects should apply gender, age and disability perspectives. SIDA should incorporate guidelines to this effect in their directives.

The government should inform SIDA that the grounds of discrimination stated in the Swedish Discrimination Act should be considered in the agency’s aid projects.

Kicki Nordström
Project manager
PAGE
1

_1396353985.bin

