[image: image1.png]Human Rights
Commission
Te Kahui Tika Tangata

18th November 2011

Noris Liza-Doyen
Field Operations and Technical Cooperation Division

Office of the United Nations High Commissioner for Human Rights

United Nations Office at Geneva

CH 1211 Geneva 10

Switzerland

Dear Noris

Questionnaire for the preparation of the analytical study on Violence against women and girls and disability (A/HRC/RES/17/11)

Thank you for your email of 21 September 2011 seeking a response to the Office of the United Nations High Commissioner for Human Rights’ study on violence against women and girls and disabilities. The following information is provided by the New Zealand Human Rights Commission (the Commission).
Data and 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?

 Overseas statistics indicate that disabled people experience violence, neglect and abuse at much higher rates than non disabled people and anecdotal evidence suggests this is also the case in New Zealand. Anecdotal reports include disabled people experiencing high rates of bullying in schools, elder abuse and difficulties with the criminal justice system when a disabled woman is a victim. However, the Disability Coalition against Violence (DCAV) reported in 2010 that little research had been carried out in New Zealand about the extent of violence and abuse experienced by disabled people
. Some general studies on violence and abuse have recognized that services and support are inaccessible to disabled people, but there is no explicit data or studies on the prevalence of violence against disabled women and girls.
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?

The National Collective of Independent Women’s Refuges collects data on people who access their services. While this covers age, gender, and ethnicity, it does not include information on the number of disabled women and girls with disabilities who have accessed their services
. Other service providers and programs also do not record data on disabled women and girls accessing their services/programs.
Please provide available data on the number of households in which persons with disabilities reside. How many of these are women-headed households?
The 2006 Disability Survey results showed an estimated 660,300 New Zealanders reported having a disability, representing 17 per cent of the total population. This survey found 82 per cent of disabled people were adults living in households, 5 per cent were adults living in residential facilities and 14 percent were children (under 15 years) living in households
. Most disabled people have the same domestic arrangements as the rest of the population.

Statistics New Zealand does not structure its surveys to nominate a “head” of household making it impossible to report on the number of women-headed households.

Please provide any statistics, information or studies on disability/ies resulting from violence against women and girls?
In 2009 the Taskforce for Action on Sexual Violence reported that the impact of sexual violence on victims included significant, long-standing physical and mental health consequences
but there is no further information on this topic.

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)?

The Disability Coalition against Violence reported in 2010 that “the complexities and reality of disabled people’s living situations are not known and not reflected in domestic violence legislation”
. Concerns about the adequacy of the current legislation and the rates of unreported sexual violence crimes and the low rate of successful prosecution of reported crimes, have prompted a number of initiatives to improve official and community responses to violence.

The Domestic Violence Act 1995 is designed to reduce domestic violence through the use of education and counselling programmes and deal with violence when it occurs, through the use of protection orders. The definition of acts of violence “includes physical, sexual and psychological abuse. It covers such things as intimidation, harassment, damage to property and threats of abuse. This could be a single serious act or a pattern of behaviour resulting from a number of minor acts.” The Act refers to a range of ‘close personal’ domestic relationships where protection may be necessary. This includes any form of family relationship, “regardless of whether the relationship arises from a legal or a de facto union”
.

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?

New Zealand has mental health legislation which allows compulsory treatment in certain circumstances. There is a presumption in favour of the ability to consent which is displaced if a person meets the criteria of mental disorder and has been assessed by the relevant clinicians, assessment can be appealed and a compulsory treatment order contested. Anybody who falls within the Mental Health Compulsory and Assessment Act 1992 has the right to request access to a lawyer paid for by the State.

An in-patient order can be made but there is a presumption in favour of treatment in the community.

Although the right to company is identified in the mental health legislation, at times patients are placed in solitary confinement. The use of seclusion is monitored but, although there has been a decrease in the incidence, for a small number of patients the duration of seclusion has increased.

Electroconvulsive Therapy (ECT) is permitted under the Act but there are inbuilt protections although they are not always adequate. The use of ECT was the subject of examination by a Parliamentary Committee in response to petitions presented in 1999 and 2007. One result of the 1999 petition was that reports on the use of ECT are now published annually. It also recommended an independent review of the use of ECT in New Zealand. Following the 2002 petition, the second opinion required where a patient refuses consent to the administration of ECT must now be obtained from a specialist who practices independently of the clinical team providing the treatment.

Although there is no forced sterilization the Commission is aware that it has happened in the past to women and girls with intellectual disability.

The Crimes Act 1961 makes female circumcision unlawful.

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 DCAV is the leading voice in New Zealand on domestic violence and disabled people and works to promote social, political, and institutional change (including by influencing laws, policies and practices) so that all disabled people can reach their potential unencumbered by violence and oppression
.The DCAV was established in 2008 by domestic violence sector and disability groups and membership of the Coalition has expanded to include the National Network for Stopping Violence. Disabled Persons Assembly (DPA), Age Concern New Zealand, the Homeworks Trust, People First NZ, CCS Disability Action, Kidpower, Shine, the Wellington Sexual Abuse Network, IHC Advocacy and the National Collective of Women’s Refuge.
A government Taskforce for Action on Violence within Families was established in June 2005 to advise the Family Violence Ministerial Team on improvements to address and eliminate family violence in New Zealand. The Taskforce consists of CEOs, decision-makers from the government and non-government sectors, the judiciary and Crown agencies. In June 2011 the Taskforce added a disability sector representative to its membership and as a result the Taskforce’s Programme of Action for 2011/12
 includes disability in its plans to strengthen family violence workforce development and training, and plans to examine literature and identify issues for addressing family violence within the disability sector.

How has the participation of women with disabilities in the development of such laws, programmes/policies been ensured?
Where legislation is proposed, there is provision for the Office of Disability Issues to have input at the early stages of the formulation of policy. Once legislation is available in draft form a review for consistency with the New Zealand Bill of Rights Act is carried out by the Ministry of Justice to identify areas where the proposed law may infringe the Bill of Rights. Most legislation is also subject to public consultation through the Select Committee process.

Objective 14 of the New Zealand Disability Strategy
 is designed to promote participation of disabled women in order to improve their quality of life. 14.5, in particular, seeks to achieve this by including the perspective of disabled women in the development of all strategies, while 14.6 ensures that the Ministry of Women’s Affairs undertakes a leadership role in promoting the participation of disabled women, to improve their quality of life.
Prevention and Protection
The DCAV reported that families with disabled members and with disabled children do not receive adequate or integrated early disability support. This can see families struggling and put families at risk of experiencing crisis that can escalate to violence and abuse
. CCS Disability Action advocates for “wrap around” services that help build safe, loving and sustainable environments for disabled children to grow up in. Their “Get In Early” and “Early Support” campaigns call for better early disability support and family centered practices to ensure quality conversations and supports well before a family reached crisis point
.

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?

The “It’s not OK” Campaign for Action on Family Violence began in 2007 and is a social marketing campaign aimed at changing the way people think and act about family violence, as well as funding resources on this issue. The government’s Taskforce for Action on Violence within Families plans to “initiate discussion with disability family violence advocates about possibilities for working with the campaign”
.
In 2010 the government provided funding for three years for a campaign to improve attitudes and behaviours towards disabled people. The focus of the campaign is to address the constraints of a disabling society. It funds community driven initiatives that achieve social change, strengthen existing initiatives and new approaches to changing attitudes
.
The Human Rights Act 1993 (HRA) is designed to address less favourable treatment on a number of grounds including disability and gender in both private and public life. The HRA has educative and advocacy functions as well as an alternative dispute resolution process to deal with complaints of discrimination. The HRA was intended to dispel negative stereotypes relating to the prohibited grounds. The HRA can be accessed on the Commission’s website at http://www.hrc.co.nz/human-rights-environment/human-rights-legislation/human-rights-act/
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?

Access to sexuality education and information for disabled people is proving controversial, as it challenges historical or stereotypical notions that disabled people do not have sexual feelings or that they are capable only of behaving inappropriately. Disability advocates are concerned that entrenched stereotypes about disabled people and fears of prospective parents about having a disabled child, coupled with prejudice and stigmatisation of disabled people generally, could result in uninformed choices by families about termination of pregnancies.
More generally there are issues for some groups of disabled people who want to manage their own health beyond their disability and need to be able to access health information about cervical smear testing, mammograms and kits for pregnancy testing. Lack of accessible information may mean that some disabled people do not receive the health care they need.

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?

Government and non-government organizations provide services and support to disabled people that can include supports to access information, participate in society and use technological and other aids for greater independence.

What measures exist to ensure access by women and girls with disabilities to social protection programmes and poverty reduction programmes?
The New Zealand Disability Strategy which is aimed at ensuring the participation of disabled people and that they have a quality life specifically incorporates an objective which is designed to support quality living in the community for disabled people. This includes provision of quality affordable housing, appropriate health services, education and access to public transport.
Please provide information on other measures (legislative, administrative, juridical or other) aimed at the development, advancement and empowerment of women with disabilities
Both the HRA and the State Sector Act 1988 are designed to ensure that women with disabilities have equal employment opportunities and the HRA and Bill of Rights Act 1990 include provisions that permit measures to ensure equality that would otherwise be discriminatory in order to ensure they achieve equality with others in the wider community.
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 Optional Protocol to the Convention against Torture (OPCAT) calls for “a system of regular visits” to places where people are detained, and was established to “prevent torture and other cruel, inhuman or degrading treatment or punishment”. The Commission as the designated Central National Preventive Mechanism (NPM) for OPCAT identifies systemic issues, liaises with the UN Subcommittee and publishes the annual report. The Commission coordinates and liaises with the four other designated NPMs: the Office of the Ombudsmen, the Independent Police Conduct Authority, and the Office of the Children’s Commission and the Inspector of Service Penal Establishments. The mechanism is designed to prevent degrading treatment or punishment.
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?

A resource booklet called “Domestic Violence and Disabled People”
 was produced in 2011 by a group
 of anti-violence organizations and funded by the Ministry of Social Development. This booklet is aimed at helping disabled people get out of a violent situation and contains information about the risk of violence and what you can do to keep yourself safe. This booklet is aimed at all genders of disabled people.
People First New Zealand is currently developing a programme aimed at tackling violence towards people with learning disabilities.
The National Network for Stopping Violence led a pilot training programme in the last six months of 2010 aimed at raising awareness about disability and violence to both domestic violence workers and the disability sector, with an emphasis on disabled women.
The Disability Clothesline Project is a project run by the DCAV. It was launched in 2009 and is a way of breaking the silence about violence and abuse experienced by disabled people. It does this by supporting disabled people to tell their stories of violence and abuse. T-shirts that represent the story in words and pictures are displayed to raise public awareness and knowledge about the issues. This initiative is based on the Clothesline project started in the USA in 1990 and has been adopted around the world. The project is funded by a grant from the Community Assistance Fund.

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?

Medical facilities and hospitals have complaints processes whereby any person can make a complaint. The Health and Disability Commissioner provides a government-funded nationwide advocacy service for people experiencing a problem with a health or disability service. The Code of Health and Disability Services Consumers’ Rights
 obliges the commissioner to promote and protect the rights of people using health or disability services.
However, despite such mechanisms submitters to a Government inquiry into the quality of care and service provision for people with disabilities in 2008 expressed concerns about the advocacy and complaints services available to disabled people
. The report of the Inquiry included recommendations on improving complaints and advocacy for disabled people, some of which have been implemented.

To what extent are public institutions, such as police stations and hospitals, accessible to women and girls with disabilities?

The HRA provides that public places should be accessible to people with disabilities subject, however, to the requirements of the Building Act 2004. The Building Act states that new public buildings must be accessible but older ones only need to be made accessible if subject to a major renovation.
In relation to the provision of services such as health services or access to justice there is an assumption that the services will be provided and reasonable accommodation made for people with disabilities unless it is unreasonable to require it of a provider. In the recent case of Smith v Air New Zealand, the Court of Appeal accepted the definition in the CRPD of disability discrimination (as including the refusal to provide accommodation) as the correct interpretation.

Are there shelters for women victims of violence? To what extent are they physically accessible to women with disabilities?
There are 45 local Women's Refuges around New Zealand gathered under one umbrella organization called the National Collective of Independent Women's Refuges (NCIWR). The NCIWR conducted a study in 2009-10 looking at the ability of Women’s Refuges’ to provide services to disabled women and children. The study showed that while refuges were not discriminatory towards disabled women seeking services they showed little understanding of the specific needs of women and children with disabilities
. It found that the main barrier to providing services to disabled women and children was the physical inaccessibility of refuge houses
. Another study reported that most women’s refuges in New Zealand are not physically accessible
.
Housing New Zealand (HNZ) is a government agency that provides housing for people in need. Safe houses in New Zealand are owned and maintained by Housing New Zealand but refuges have had varying degrees of success when negotiating with Housing New Zealand to adapt and maintain the property accessibility. HNZ has suggested that there was some resistance in making the refuges accessible as it could increase rent for the properties adversely affecting their national rent subsidy
.

The Disabled Persons Assembly have been advocating for accessible safe houses with Women’s Refuge and the government building agencies since 2000. The DCAV has now joined this advocacy calling for all refuges and safe houses to be made accessible
 and two recent studies that considered disabled women and children’s issues in accessing refuges both recommended that all women’s refuges in New Zealand be made accessible
.

Prosecution and Punishment

Are there disaggregated statistics on crimes against persons with disabilities?

There are no disaggregated statistics on crimes against persons with disabilities in New Zealand.

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?

See above

What system is in place to ensure legal aid for women and girls with disabilities who have been victims of violence?
The legal aid system provides legal aid to ensure a fair defence in cases where individuals are unable to pay themselves. Women on low incomes/few assets and who have to fund childcare can find it difficult to access the system because their income level is just marginally above the threshold at which aid is granted with the result that they cannot afford more than minimal legal advice and representation. This can result in women generally being penalised in family disputes. Given that people with disabilities are disproportionately represented among those with lower incomes, one can assume that disabled women are likely to be more adversely affected.
What special measures have been envisaged in legislation and practice for victims and witnesses with disabilities?

Both the HRA and the Bill of Rights make provision for special measures to ensure equality for people who fall within the prohibited grounds of discrimination which includes disability. Under the HRA s.73 creates an exception which allows measures that would otherwise be discriminatory if it can be demonstrated that the measure is needed to ensure an equal place with the rest of the community. The Bill of Rights includes a similar provision that qualifies the right to be free from discrimination, which states that:

Measures taken in good faith for the purpose of assisting or advancing persons or groups of persons disadvantaged because of discrimination that is unlawful by virtue of Part 2 of the Human Rights Act 1993 do not constitute discrimination

The HRA also provides for reasonable accommodation in the areas to which it applies. It follows that where a person with a disability needs something to be provided in a special way in order to access or enjoy a service then there is an expectation that it will be provided – unless it is unreasonable for the provider to do so.

There are a number of ways in which people with disabilities are accommodated by the justice system. The New Zealand Sign Language Act 2006 makes New Zealand Sign Language (NZSL) an official language. It is obligatory that provision is made for NZSL to be used in certain official proceedings such as Courts or tribunals.

Special legislation has also been introduced to ensure that people who are unable to plead because of a mental impairment are accommodated within the justice system. If a person is found unfit to plead or conduct a defence because of mental impairment then the Criminal Procedure (Mentally Impaired) Persons Act provides a variety of options for disposition which adapted to their special needs. The High Court Rules also provide for a litigation guardian to be appointed at the cost of the State where a party is unable to understand the proceedings.

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?

The Commission is not aware of the full range of measures which have been provided to educate legal personnel. The New Zealand Law Society has regular seminars on aspects of the law as they relate to people with disability and there is a community law centre - Auckland Disability Law – which is a free community legal service in the Auckland region that helps disabled people access legal services, and increases awareness of disability law. The centre works with Community Law services, other legal professionals, and community organisations to get the best outcome for disabled people. It is funded by the Legal Services Agency. The Commission has done some education with the Judiciary on dealing with issues that may arise in relation to the provision of legal services to disabled people.

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?
New Zealand has legislation - the Injury, Prevention, Rehabilitation and Compensation Act 2001 - which is designed to ensure the rehabilitation of persons who have had an accident. This would apply equally to disabled people if they have a further accident, including if it is the result of violence or abuse.

If you would like more information on any of these matters please contact Victoria Manning, Policy Analyst, Disability, VictoriaM@hrc.co.nz or ph +64 4 473 9981.

Yours sincerely

Paul Gibson

Commissioner with Responsibility for Disability Issues

Kaihautū Hunga Hauā

� The Disability Coalition against Violence Discussion Document to the Taskforce for action on violence within families, Taskforce meeting 11 August 2010.

� National Collective of Independent Women’s Refuges, “Diversity Report” 2009-10. P.2

� 2006 Disability Survey Statistics New Zealand � HYPERLINK "http://www.stats.govt.nz/browse_for_stats/health/disabilities/DisabilitySurvey2006_HOTP06.aspx" �http://www.stats.govt.nz/browse_for_stats/health/disabilities/DisabilitySurvey2006_HOTP06.aspx� Accessed on 14th November 2011.

� Report of the Taskforce for Action on Sexual Violence (2009), Ministry of Justice (Wellington, New Zealand)

� The Disability Coalition against Violence Discussion Document to the Taskforce for action on violence within families, Taskforce meeting 11 August 2010.

� Domestic Violence – Protection orders fact sheet, Neighbourhood Support New Zealand � HYPERLINK "http://www.ns.org.nz/7.html" �http://www.ns.org.nz/7.html� Accessed on 15th November 2011.

� The Disability Coalition against Violence Discussion Document to the Taskforce for action on violence within families, Taskforce meeting 11 August 2010.

� � HYPERLINK "http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/taskforce-work.html#August20113" �http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/taskforce-work.html#August20113� Accessed on 14th November 2011.

� The New Zealand Disability Strategy: Making a World of Difference Whakanui Oranga 2001. � HYPERLINK "http://www.odi.govt.nz/resources/publications/new-zealand-disability-strategy.html" �http://www.odi.govt.nz/resources/publications/new-zealand-disability-strategy.html�

� The Disability Coalition against Violence Discussion Document to the Taskforce for action on violence within families, Taskforce meeting 11 August 2010.

� Ibid

� Taskforce Programme of Action July 2011 – June 2012 � HYPERLINK "http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/taskforce-work.html#August20113" �http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/taskforce-work.html#August20113� Para 3. Bullet point two.

� � HYPERLINK "http://www.odi.govt.nz/what-we-do/improving-attitudes-and-behaviours/index.html" �http://www.odi.govt.nz/what-we-do/improving-attitudes-and-behaviours/index.html�

� Domestic Violence and Disabled People � HYPERLINK "http://www.mentalhealth.org.nz/file/downloads/pdf/file_331.pdf" �http://www.mentalhealth.org.nz/file/downloads/pdf/file_331.pdf� Accessed on 14th November 2011.

� The group included Shine, Domestic Violence and Disability Auckland, WAVES Trust, and the Mental Health Foundation.

� Code of Health and Disability Services Consumer Rights � HYPERLINK "http://www.hdc.org.nz/the-act--code/the-code-of-rights" �http://www.hdc.org.nz/the-act--code/the-code-of-rights� Accessed on 15th November 2011.

� Inquiry into the quality of care and service provision for people with disabilities � HYPERLINK "http://www.parliament.nz/NR/rdonlyres/06259D2F-780B-40A0-9170-005C8C046E72/93089/DBSCH_SCR_4194_6219.pdf" �http://www.parliament.nz/NR/rdonlyres/06259D2F-780B-40A0-9170-005C8C046E72/93089/DBSCH_SCR_4194_6219.pdf� Accessed on 15th November 2011.

� National Collective of Independent Women’s Refuges, “Diversity Report” 2009-10. P.2

� Ibid P.10

� Deborah Hager “Finding Safety. Provision of specialized domestic violence and refuge services for women who currently find it difficult to access mainstream services: disabled women, older women, sex workers and women with mental illness and/or drug and alcohol problems as a result of domestic violence” 2011. Home Works � HYPERLINK "http://www.homeworkstrust.org.nz/pdfppt/Winston%20Churchill%20research%20report%202011.pdf" �http://www.homeworkstrust.org.nz/pdfppt/Winston%20Churchill%20research%20report%202011.pdf�

� National Collective of Independent Women’s Refuges, “Diversity Report” 2009-10. P.5

� The Disability Coalition against Violence Discussion Document to the Taskforce for action on violence within families, Taskforce meeting 11 August 2010.

� National Collective of Independent Women’s Refuges, “Diversity Report” 2009-10. P.5. And, Deborah Hager “Finding Safety” 2011 (reference above).

Level 1, Vector Building, 44 The Terrace, PO Box 12411, Thorndon, Te Whanganui a Tara Wellington 6011

Aotearoa New Zealand

Waea Telephone 64-4-473 9981 Waea Whakahua Facsimile 64-4-471 6759

Infoline / Toll free 0800 496 877 / TTY (teletypewriter) 0800 150 111 / infoline@hrc.co.nz

www.hrc.co.nz
2

