 (
Fighting Hunger Worldwide
) [image: multi_logo]

page 9
[image: crest]

18 November 2011

Subject: Seeking WFP's input to thematic analytical study on the issue of violence against women and girls and disability

With reference to the mentioned study on Violence against Women and Girls and Disability – Human Rights resolution 17/11, please find below the information provided by the following WFP country offices: Afghanistan, Cambodia, Nepal, Madagascar, Mozambique and Zimbabwe.

AFGHANISTAN[footnoteRef:1] [1: Note two documents attached: NAPWA and Disability data Afghanistan]

 Data/Statistics
 1. (Q 3) Please provide available data on the number of
 households in which persons with disabilities reside. How many of
 these are female headed households?

Please see attachments

 Legislation and Policies
 2. (Q3 part 2) How do general policies and plans/programmes on
 violence against women ensure the inclusion of and accessibility by
 women and girls with disabilities?

This attached National Action Plan has a focus of EVAW as one of issues discussed in the document.
It however does not draw attention to female disabled but target women in general.
ANDS (Afghanistan national development strategy) does not have EVAW's discussion itself in it.

 Prevention and Protection
 3. (Q3) 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?
Responses from Area Office:

FFT including Functional literacy and Vocational Training is one of the programs targeting a large number of vulnerable women. Among them there are some women born with disabilities like cerebral palsies, deaf / mute etc and also victims of violence and civil war/ land mines, traffic accidents. There are at least around 150 disabled women supported by the FFT program in Hirat.

Cash & Voucher (Vouchers in our case) is another great program targeting 70 % of women (specifically widows and disabled women) around 7- 10 % of the recipients of this project in Hirat are disabled women.

 4. (Q4) What measures exist to ensure access by women and girls
 with disabilities to social protection programmes and poverty
 reduction programmes?
Responses from Area Office:

Presence and functionality of Department of Labor, Social Affairs, Martyr and Disables (DoLSAMD) in Hirat complemented by Department of women, Women Social society networks and the Office of Human Rights Commission in Hirat is the is the lead for Social Protection in Hirat and the concerned parties meet on monthly bases addressing specific social protection issues as needed.

 5. (Q8) What are the means to report violence against women and
 girls with disabilities in different settings, including medical
 centers and institutions? To what extent are these known and
 accessible?
Responses from Area Office:

Unfortunately there are limited means to report the violence and the office of the Human Rights Commission is one of them but the more sever problem is the culture restriction and the lack of the awareness of the victims to approach such settings.

In our case or our projects if the victim is from refugees or IDPs all protection cases are referred to UNHCR otherwise they are referred to DoLSAMD.

 Recovery, Rehabilitation and Social Integration
 6. (Q1) 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.
Responses from Area Office:

In our case we do not have any direct measures to assist the them in the mentioned aspects but indirectly we are developing their human Capital of some of them by training them which can contribute in their social reintegration.

However one of our CPs Hirat Women Social Council (HWSC) is actively working in the Family dispute resolutions, fighting against violence, providing legal consultation and referring the cases to the Court and follow up until is resolved. Norwegian Refugee Council (NRC) is contributing with provision of attorneys for the cases supported by this CP and UNDP is providing them with the necessary training when required. HWSC is our for an FLT project in Hirat City.

CAMBODIA
 Data/Statistics
 1. (Q 3) Please provide available data on the number of
 households in which persons with disabilities reside. How many of
 these are female headed households?

This data is not available in the WFP database or from IP/CP records.

 Legislation and Policies
 2. (Q3 part 2) How do general policies and plans/programmes on
 violence against women ensure the inclusion of and accessibility by
 women and girls with disabilities?

The new Cambodia Country Programme 2011-2015 is gender-sensitive and programme components are designed to take into account gender issues. The Vulnerable Group Feeding component within Component 3 of the CP will be targeted at vulnerable groups which could potentially target/include women and girls with disabilities.

 Prevention and Protection
 3. (Q3) 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?
WFP Cambodia does not currently run any training programmes though it has carried them out in the past.

 4. (Q4) What measures exist to ensure access by women and girls
 with disabilities to social protection programmes and poverty
 reduction programmes?
As per Question 2, the Cambodia CP is gender-sensitive. However data is not currently disaggregated based on women and girls with disabilities who receive WFP food rations.

 5. (Q8) What are the means to report violence against women and
 girls with disabilities in different settings, including medical
 centers and institutions? To what extent are these known and
 accessible?

There are no specific mechanisms currently in place.

 Recovery, Rehabilitation and Social Integration
 6. (Q1) 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.
 There are no specific mechanisms currently in place.

MADAGASCAR
Data/Statistics
WFP has spoken to partners working in this area and there seems to be no data available at national level on the number of households where people with disabilities reside, let alone the number of such households that are headed by women.

Legislation and Policies
Regarding policies, there is a law in Madagascar (n°97- 044) that covers four areas: employment, health, transport and education, but the application seems not very effective at the moment.

Prevention and Protection
WFP is working with two partner named ''Orchidées Blanches'' (86 boys and 64 girls) and ''Semato Handicap International'' (28 boys and 21 girls) that educate mentally disabled children. WFP provide foods all along the school year to help them in the success of their schooling.

MOZAMBIQUE[footnoteRef:2] [2: Also see annexed excel file for Mozambique.]

Data/Statistics

1. (Q 3) Please provide available data on:

· The number of households in which persons with disabilities reside.

A: Available data only indicates a total number of 457.011 persons with disabilities in the country:
Urban Area 27.486 men and 11.784 women (39.270 persons)
Rural Area 113.399 men and 54.530 women (163.929 persons)

An average of 5 persons per household is considered in the county.

· How many of these are female headed households?

A: Statistical data of national assessment conducted on 20007 (CENSO 2007) indicates a total number of 207.199 Heads of Households with disabilities:

Urban Area – 39.270 (27.486 Men and 11.784 Women);
Rural Area _ 167.929 (1113.399 Men and 54.530 Women)
	
	 (Please see the attached Tables for more detailed information)

 Legislation and Policies

2. (Q3 part 2) How do general policies and plans/programmes on violence against women ensure the inclusion of and accessibility by women and girls with disabilities?

A: The policies are not designed to address particular attention to women and girls with disabilities, general policies and programmes are developed targeting vulnerable people, particularly to Orphan and Vulnerable Children, elders, women headed households and people with chronic illnesses.

The prevention of violence against women is considered as a cross cutting issue to be tackled by the different institutions and sectors therefore, violence and disability issue is being over sighted in the strategic plans/program design.

A national mechanism for a coordinated and integrated assistance to women victim of violence is being designed, to provide medical, social and psychological treatment. However, women and girls with disability like deaf and mute would continue to face difficulties to express themselves as there are no signal language staff specialists in the reception entry points to assist the victims. MMAS (Ministry of Women and Social Affairs) is training 15 technical staff from different ministries to ensure assistance in the different public services.

Prevention and Protection

2. (Q3) 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?

A very small percentage of women and girls with disability reached the top level and at great and double effort considering the discrimination they are subjected (see Table 5 and 6), they are normally employed in state institutions to highlight the ministries of education, health and women and social action ministries

Training is not planned specifically to women and girls with disability, and some trainings performed were conducted under the request of civilian society, HANDICAP and others; trainings are conducted disability member associations trained on enterprising initiatives to undertake income generating initiatives.

Statistical data from INAS (National Institute for Social Action) report indicate that from January to June 2011 INAS developed 50 micro-projects to assist 674 persons in performing generating income initiatives: only 9 persons with disability were assisted from which ONE was a woman!
During the 3rd quarterly INAS assisted 100 persons with disability from which are 54 women in a total of 3.442 vulnerable persons.

Programs:
· Bakery
· Animal husbandry and selling of animals
· Commercialization of non-food items
· Food Agro-processing
· Selling of second-hand-clothing
· Fisheries Products selling
· Horticulture, production and selling
· Selling of agricultural Products
· Reproduction documents

4. (Q4) what measures exist to ensure access by women and girls with disabilities to social protection programmes and poverty reduction programmes?

 Beneficiaries’ selection criteria include also disability; in general the programs are designed to assist vulnerable people including orphan vulnerable children, widows, elders and head of households, Programs do not consider the type of disability and these results in a barrier to program access, particularly to women and girls that are less skilled and trained to take advantages to the available programs.

5. (Q8) What are the means to report violence against women and girls with disabilities in different settings, including medical centers and institutions?

A: Reporting mechanisms and institutional support for victims of violence are in place but not conceived to address particular needs of women and girls with disability. A great constraint is related to women and girls victim of sexual abuse mute or deaf, facing difficulties to explain themselves in the different entry points to receive adequate medical and psychological assistance:

1. Police-stations with special cabinets to attend women and children victims of violence, daily summary sheet to report violence occurrences;
2. Main hospitals for medical treatment
3. Three operational Shelter Centers “Centros de Acolhimento”
4. CAI – Centro de Atendimento Integrado,
5. GAMC – Gabinete de Atendimento à Mulher e Criança

National NGOs
MULEIDE – Mulher, Lei e Desenvolvimento (ONG)
Rede - Rede de Atendimento de casos de violência de género doméstica
TCV – Coligação “Todos Contra a Violência de género”

Regional and International NGOs
Handicap International
WLSA – Women and Law in Southern Africa (ONG)

To what extent are these known and accessible?

The means to report violence against women and girls are being disseminated but because the disability dimension is not taken into consideration in the planning and implementation program and mainly in the urban area and very less in the rural areas. Cultural and social barriers refrain many of the victims to access to the services, t but even so many cases, particularly sexual abuses, are not being reported due to family cannot reach the tbut not extensively disseminated and

 Recovery, Rehabilitation and Social Integration

6. (Q1) 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.

“Lei N°29/2009- Lei Sobre a Violência Doméstica praticada contra a Mulher e o Plano Nacional de Acção para a Prevenção e Combate da Violência Contra a Mulher 2008-2012.”

The Law and the Action Plan to Prevent and Control Violence against Women, do not integrate the dimension of violence against women and girls with disability.

Social Protection and Social Integration

[bookmark: _Toc297645812] 2.4.3. Person with Disability Area (extract from the 3rd quarterly MIMMAS report)

· The elaboration of National Plan to Support Person with Disability 2nd PNAD 2011-2019, was initiated and the TORs have been approved. However, the plan does not observe specificities like type of disability and social conditions of women and girls with disability to address their particular needs,

· According to the table below 3.201 persons with disability were assisted in the period of reference:
· 2.452 (1.101 girls and 351 boys) and conducted to inclusiveness education;

· 307 (119 girls e 188 boys) integrated in specialized educational schools,

· 89 (37 girls 52 boys) integrated in “Instituto de Deficientes Visuais da Beira”, the unique medium level institution for person with visual disability in the whole country.

· 353 (116 women 237 men) that received medical and psychological assistance in the so called “Centros de Trânsito”, a site that victims of violence (mainly women and children) stay for a period of time before conducted to orphanages (children) or back to their families or relatives.
Table of Services Deliverance to Persons with Disability

Source: DPMAS

Supporting materials and equipment distributed to person with disability do not indicate the numbers disaggregated by sex to enable a gender equality analysis and thus accessibility by women and girls with disability:

· 543 Compensation means distributed: 269 “Wheel Chair”, 54 tricycles, 37 pairs o crutches, 34 crutches, 23 prosthesis, 56 walking-sticks and 70 other means (pair of glasses, additive appliance and orthopedic equipment).

· MIMAS is carrying out a training on “Linguagem de Sinais” – Signals Language with 15 participants that include receptionists and technical staff of different governmental ministries. in order to enable the implementation of the Strategic Plan of Person with Disability in the Public Services. However, the program does not mention the number of women and girls participating in this training and higher prioritization should be given to the technical staff to assist the victims in the entry points;
· Sensitization sessions are being carried out to disseminate information about disability, policy and legislation according to “Estratégia para Pessoa Portadora de Deficiência na Função Pública” (EPPDFP) and the International Convention on Person with Disability Rights (Decree 29/2010 December 31).
· 20 persons with auditive disability trained in ceramics (16 women and 4 men)

Main Conclusion:
· Legislation and policies on violence against women are not including the dimension of disability to address particular requirements in medical, psychological assistance to these particular victims, neither the developmental programs consider the type of disability to enable women and girls with disability in particular, to access to projects and programs or their economic empowerment and poverty reduction.
· Prevention does not enable women and girls with disability (blind, deaf, mute) to protect them self by enabling access to information related to preventive methods against HIV, sexual and reproductive health and available reporting mechanisms on violence against women.

NEPAL

 Data/Statistics
 1. (Q 3) Please provide available data on the number of
 households in which persons with disabilities reside. How many of
 these are female headed households?

Data collected through the PRRO base line 2007 and PRRO final evaluation 2010 surveys on percentage HH that are headed by the women and percentage of HH with one or more member with disability. This data represent nearly half of the country (33 districts out of 75 districts in Nepal).

	
	HH with disability
	Women headed HH with disability

	Baseline
	9%
	7%

	Evaluation
	13%
	10%

ZIMBABWE

Data/Statistics
1. (Q 3) Please provide available data on the number of households in which persons with disabilities reside. How many of these are female headed households?

In Zimbabwe 3.3 % of the rural households and 2.2% of urban households host disabled members. Of these 33% are headed by females. (Ministry of Labour and Social services PASS, 2003)

Legislation and Policies
2. (Q3 part 2) How do general policies and plans/programmes on violence against women ensure the inclusion of and accessibility by women and girls with disabilities?

The Domestic Violence Act and the National Gender Policy do not explicitly address how to deal with violence against women and girls with disabilities, though they are being reviewed every now and then as women with disabilities associations continue to lobby the Ministry of Women Affairs, Gender and Community Development as well as the Ministry of Public Services,Labour and Social Welfare so that they address the needs of women and girls with disabilities
Current legislation that deals with women's rights , including disability issues include the SADC Protocol on Gender and Development, UN Convention on the Rights of People with Disabilities, CEDAW, Beijing Declaration(1995), AU Protocol on Women's Rights in Africa which have been ratified by the government.
In much of the programming/plans there is Age, Gender and Disability Mainstreaming. This includes community participatory assessments which involve the community in beneficiary selection according to vulnerabilities. This allows communities to highlight and include those who are vulnerable including those with disabilities.

Prevention and Protection
3. (Q3) 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?

Much of the programming focuses on utilising the skills that the disabled women have and programmes they are interested in undertaking such as dress making, secretarial courses among others.

4. (Q4) What measures exist to ensure access by women and girls with disabilities to social protection programmes and poverty reduction programmes?
Ministry of Finance and Economic Planning engages civil society in pre civil society consultation budgeting process so that the communities with disabilities inform the policy makers on the key areas to budget in line with their priorities.

Women with disabilities groups and organizations also engage with the above ministries as well as the Gender Ministry in ensuring that their ideas are included in the economic policy framework and other gender equality frameworks . In addition the national poverty assessments and the current social services programmes provide for households with disabled persons.

5. (Q8) What are the means to report violence against women and girls with disabilities in different settings, including medical centers and institutions? To what extent are these known and accessible?
The Anti Domestic Violence Council represents the interests of all groups affected by violence, hence the interests of women with disabilities are catered for. The Police has a Victim Friendly Unit(VFU), that assists victims of violence against women, including women with disabilities. The Victim Friendly Unit allows for confidential reporting of cases in an environment that allows the victims to be safe and to do so in dignity. This initiative is generally known at most medical institutions including government facilities. Various NGOs have safe house to which women survivors of violence can be taken including disabled women. At these safe house they will have access to medical care and legal services.

Recovery, Rehabilitation and Social Integration
6. (Q1) 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.

A referral mechanism exists for GBV survivors from the protection, medical , legal and psyco- social services. This is not specific for women with disabilities but it caters for all women.

Via Cesare Giulio Viola, 68/70, 00148 Rome, Italy Telephone: +39 06 65131 Fax: +39 06 6590632/7

image1.emf
2010 Achivements Evol.(%)

Achieved (III

Quarterly)

Plan

Achieved (III

Quarterly)

Plano (%) R11/R10

Nr fo Children with Disability integrated in

Regular Schools

1,678 1,219 2,452 201.15 46.1

Nr of Students in Specialized Education

Schools

268 368 307 83.42 14.6

Nr of Students in Instituts for Persons with

Visual Disability

82 82 89 108.54 8.5

Nr of Persons with Disability assisted in

"Centros de Trânsito"

178 260 353 135.77 98.3

Total

2,206 1,929 3,201 165.94 45.1

Indicators

2011

Microsoft_Office_Excel_97-2003_Worksheet1.xls
Sheet1

		Indicators		2010		2011				Achivements		Evol.(%)

				Achieved (III Quarterly)		Plan		Achieved (III Quarterly)		Plano (%)		R11/R10

		Nr fo Children with Disability integrated in Regular Schools		1,678		1,219		2,452		201.15		46.1

		Nr of Students in Specialized Education Schools		268		368		307		83.42		14.6

		Nr of Students in Instituts for Persons with Visual Disability		82		82		89		108.54		8.5

		Nr of Persons with Disability assisted in "Centros de Trânsito"		178		260		353		135.77		98.3

		Total		2,206		1,929		3,201		165.94		45.1

image2.png

image3.png
N\ Yy

N

Ny
' V
World Food

b‘/ Programme

wfp org

Programme
Alimentaire
Mondial

Programa
Mundial de
Alimentos

2\9.’.\.&3"@\3}9

9—6—"-1_”

