Questionnaire for the preparation of the analytical study on Violence against women and girls and disability (A/HRC/RES/17/11)
Data/Statistics
Have studies/research been conducted on the prevalence, nature, causes and impact of violence against women and girls with disabilities in different settings (family/home, work-place, medical institutions, schools, etc.?). What forms of disability and violence do they cover?
Disability issues in Nigeria have just been recently brought to the front burner. There is no readily available data to that effect but the National Human Rights Commission in collaboration with the Federal Ministry of Women Affairs and Social Development are preparing for a research in theses areas.
Please provide the available data on the number of women and girls with disabilities who have accessed services and programmes to prevent and address violence in the past year? Is this information disaggregated by disability, as well as by sex, age, socio-economic and ethnic backgrounds?
There is no specific data or census conducted in Nigeria on the statistics of persons with disabilities in general, and women and girls with disabilities in particular

Please provide available data on the number of households in which persons with disabilities reside. How many of these are women-headed households?
A survey will be conducted by stakeholders to get these data
Please provide any statistics, information or studies on disability/ies resulting from violence against women and girls?
This will be available as a fall out from the survey that will be conducted as in above
Legislation and Policies
Is there a legal framework addressing violence against women and girls with disability in different contexts (within the family, at the community and in the workplace, and in Sate and non-State institutions such as medical, education and other service providing institutions)?
There is no legal framework that specifically addresses the issues of violence against women and girls with disabilities in different contexts, within the family, at the community or in the work place.
Generally, there is no specific law to safeguard the rights of persons with disabilities in Nigeria, except at State level where some States have passed Disability laws, especially in Lagos, Plateau, Bauchi, Ogun amongst others. However, like most laws that are passed in Nigeria, the greater challenge always lies in the implementation of the law. For instance, the Plateau State Indigenes with Disabilities Act that was passed into law in 2005 is yet to be implemented.
It then goes to show that if there is no law or legal framework to safeguard the rights of Nigerians with disabilities in general, how is it possible for there to be a legal framework addressing violence against women and girls with disabilities in particular?
Are practices such as 1) forced psychiatric intervention, 2) forced institutionalization, 3) solitary confinement and restraint in institutions, 4) forced drug and electroshock treatment, 5) forced abortion 6) forced sterilization and 7) harmful practices, prohibited by law?
Since there are State laws that have been passed to prohibit discriminations against indigenes with disabilities, the State Disability Laws prohibit such types of treatments.
What specific policies/programmes are in place to prevent and address violence against women and girls with disabilities and/or to address harmful practices that can result into disabilities? How do general policies and plans/programmes on violence against women ensure the inclusion of and accessibility by women and girls with disabilities?
The Federal Ministry of Women Affairs and Social Development is the government body responsible for developing policies and programmes that address the prevention of violence against women and girls generally. The Ministry has come out with a National Gender Policy that addresses such issues. A cursory look at the National Gender Policy reveals that the issue of violence against women and girls with disabilities is not taken into consideration. The National Human Rights Commission is working towards correcting this misnomer.

How has the participation of women with disabilities in the development of such laws, programmes/policies been ensured?
Women with disabilities are not included in the development/drafting of such laws, programmes/policies. This is due to the fact that women with disabilities are not mainstreamed into general women’s movement in Nigeria otherwise there would have been a whitepaper that addresses violence against women and girls with disabilities.
Prevention and Protection
What measures/initiatives are in place to combat negative perceptions, stereotyping and prejudices of women and girls with disabilities in the public and private spheres?
National Human Rights Commission is working to ensure that Persons with Disabilities have improved quality of lives. We have a Program Officer on Disability as well as a Program Officer on women and other gender related issues that advocates for the rights of persons with disabilities and that of women respectively. We also support women with disability groups to advocate for their rights through sensitization programmes with a view to change negative perceptions and stereotypes in the society
What initiatives exist to inform women and girls with disabilities about their rights, including sexual and reproductive health issues? To what extent do these initiatives address also women in institutions?
The Commission organises self-esteem and capacity building trainings for women with disabilities and we encourage them to form women’s wings in their various cluster associations. This is intended to build their capacity in every way including knowing and advocating for their rights It is often an avenue to discuss issues of their of health, education etc. NGOs also organise workshops, seminars and other fora for persons with disabilities generally and women and girls with disabilities in particular to know about their sexual and reproductive rights
What programmes/initiatives have been developed to train women with disabilities to develop skills and abilities for economic autonomy and participation in society and to use technological and other aid that lead to greater independence?
The Commission urges and encourage them to form self-help groups to create an environment where they can organise training in different skills for themselves in the communities where they live. The Commission has linked registered groups of women with disabilities to the National Directorate of Employment and the National Poverty Alleviation Programme where they are trained to acquire different skills and are further provided with soft loans to start off small businesses based on those skills; this is to provide them with economic independence.

What measures exist to ensure access by women and girls with disabilities to social protection programmes and poverty reduction programmes?
Disability Mainstreaming has been the only strategy used in trying to open up spaces for women with disabilities in poverty reduction programmes, this has enable the Commission and other allies working on disability issues to get a little space for women with disabilities, but it is our thinking and hope that “Affirmative Action” would do much more.

Please provide information on other measures (legislative, administrative, juridical or other) aimed at the development, advancement and empowerment of women with disabilities
The National Disability Bill has been passed by Nigeria’s Parliament but awaiting Presidential assent to it, this means that Nigeria is close to domesticating the UNCRPD which provides the framework for all measures for the development, advancement and empowerment of women with disabilities
Are there provisions for regular home visits and inspections of medical institutions where women and girls with disabilities are living/receiving treatment? How do these work?
The Commission is planning a survey of medical institutions in the country with a view to ascertaining or otherwise the accessibility to facilities and services by persons with disabilities
What measures have been adopted to provide information and education to women and girls with disability and their families, caregivers and health providers on how to avoid, recognize and report instances of exploitation, violence and abuse?
In our capacity building trainings we encourage women with disabilities to be bold, assertive and speak out. In our awareness campaign we also advise parents of children with disabilities to form parents support groups where they can discuss issues concerning their children and encourage them to visit experts to regularly educate them on basic information on disabilities
What are the means to report violence against women and girls with disabilities in different settings, including medical centres and institutions? To what extent are these known and accessible?
The Commission advised them to report any form of violence to the appropriate authorities even though there are a lot of issues concerning how those reports are being dealt with. Women with disabilities have the challenges of self-confidence, so of that we usually ask that they report such violence to us and we would then take it up with the appropriate authorities on their behalf

To what extent are public institutions, such as police stations and hospitals, accessible to women and girls with disabilities?
Little or not accessible at all, particularly, those with mobility disability cannot enter the buildings due to lack of accessible ramps and also those with hearing impairment cannot access the services due to communication barrier as a result of non-provision of sign language interpreter.

The Commission has not relented in its sensitization and advocacy efforts for the inclusion of persons with disabilities in all spheres of life.
Are there shelters for women victims of violence? To what extent are they physically accessible to women with disabilities?
There are shelters for women victims of violence. The National Agency for the Prohibition of Traffic in Persons (NAPTIP) has some shelters for trafficked and abused women. Information available has it that some Deaf women who were abducted and trafficked have been sheltered.
Prosecution and Punishment
Are there disaggregated statistics on crimes against persons with disabilities?
Information not available.
Please provide information on the total amount of registered complaints for violence against women and girls with disabilities? Of the total amount how many were dismissed? What were the main reasons for dismissal? Of the cases that were prosecuted, how many resulted in convictions?
Information not available.
What system is in place to ensure legal aid for women and girls with disabilities who have been victims of violence?
The NHRC and the Legal Aid Council provides free legal aid to all persons including women with disabilities. Federation of Women Lawyers (FIDA), Women’s Rights Advancement and Protection Alternative (WRAPA) and a lot other women and non-women organisations provide pro bono services to women with disabilities.
What special measures have been envisaged in legislation and practice for victims and witnesses with disabilities?
Information not available.
What specific training is conducted for law enforcement and legal personnel on the rights of women and girls with disabilities and effective ways to communicate with them?
This training is still at the planning stage. However, the Commission had conducted a nation-wide training for Relief Officers of the National Emergency Management Agency (NEMA) on special communication modalities with persons with disabilities in disaster situations; this is with a view to mainstreaming disability in our emergency policies
Recovery, Rehabilitation and Social Reintegration
What measures (legislative, administrative, social, educational or other) are in place to promote the physical, cognitive and psychological recovery, rehabilitation and social reintegration of women and girls with disabilities who have been victim of any form of exploitation, violence or abuse?
The measures so far adopted by the Commission are that of social and educational measures. The victims undergo a lot of counselling, enlightenment and motivational sessions
1

