PAGE
3

UNRWA response to September 2011 OHCHR request for information about
violence against women and girls with disabilities (Contribution to report relating to Human Rights Council resolution 17/11)
General comments / context
UNRWA is committed to working towards achievement of the outcomes of the UN Framework for Action on the elimination of violence against women
 and has adopted a multi-sectoral approach to end gender based violence. The building of a referral system to allow victim’s to access services is the cornerstone of this approach.
UNRWA has identified gender, disability and protection as key thematic areas which will be integrated into all of its services in all of its fields of operation. This is in line with a rights-based approach to programming. In addressing violence against women and girls with disability within the Palestine refugee communities, the three areas (gender, disability and protection) are recognised as intersecting.
Data, statistical information and research
At present, UNRWA does not have comprehensive statistics on violence perpetrated against women and girls who have a disability. However, the launch of UNRWA’s Gender Based Violence initiative is a recent milestone in addressing violence against women and girls in general.
As a first step referral systems are being introduced to increase victims’ access to services. The rationale for developing a referral system is to promote a holistic approach to supporting women victims of violence through a range of services including physical safety and shelter, hotlines, legal, health and social services, and counselling.
Referral systems are in the early stage of implementation, and are being rolled out at different times across UNRWA’s Field Offices. Consequently, data are limited in the areas where a referral system is in operation, and not yet available where it has yet to be rolled-out. In time, statistics will be available on the number of referrals for women with disabilities who are victims of violence and abuse. A unified data base utilised by all parties is regarded as essential for oversight and to monitor the support being provided to women. It will provide valuable data on violence for planning and advocacy.
In terms of UNRWA basic services, there are some service user statistics disaggregated by gender and disability. Data are collected on access to UNRWA social services provided via community based organisations. The social service programme addresses particularly the needs of women, refugees with disabilities, youth and the elderly via a number of sub-programmes. Data broken down by gender are available on access to services under the disability sub-programme. In 2010 across the entire UNRWA region, almost 10,000 women with disabilities were assisted. Women represent 47% of refugees assisted under the disability sub-programme.
The Health Protection and Promotion Programme provides primary health care services to Palestine refugee women and children. Data on registered refugee children aged 0-5 years are disaggregated by gender and disability. Some evidence from a survey conducted in 2008 points to risks associated with child bearing.
 Although not related to violence against women, this does speak to issue of the status of women and the risk of disability in the next generation due to congenital malformations, birth trauma, prematurity and the like.
Disability data on older children and adults in the health system are not yet available although some opportunities exist to collect disability numbers in relation to physiotherapy and prosthetic services.

In general, there are no disaggregated statistics on crimes against Palestine refugees with disabilities. Some data are collected on registered complaints about violence perpetrated against women and girls with disabilities in the West Bank.
Overall the number of Palestine refugees with disabilities is unknown, and generally estimates are problematic. However, in some areas estimated have been attempted, for example, in the West Bank there are an estimated 4,300 people with a disability in or around camps. In Lebanon, it has been suggested that 4% of the refugee population has a form of disability. These figures come with a caveat that no agreed or consistent definition of disability was current at the time.
The Palestine Central Bureau of Statistics has estimated prevalence rates by age and sex in West Bank and Gaza. Using a narrow definition of disability, it is estimated that among children (aged under 18 years), the prevalence of disability for females is 1.3% compared to 1.8% among males. Among the adult Palestinian population, the prevalence is 3.7% for females compared to 3.9% for males.

In the West Bank, a research study has been undertaken which looked at aspects of violence against women. All forms of violence, physical, sexual and psychological violence, were covered. Women with physical, sensory and intellectual disabilities were included.
Anecdotal evidence via womens’ support groups suggests that domestic violence is widespread, but largely unreported. When gender-based violence and disability intersect, the vulnerability of the victim is compounded. The victim’s children or parents may also be at risk. It is widely agreed that more opportunity needs to be available for women's involvement in the development process.

Programmes
As mentioned above the disability sub-programme of the Social Services Programme provides assistance to men, women and children. Among the services most used are: rehabilitation, provision of assistive devices, referral, and awareness-raising.
Efforts to address violence against women and to raise awareness around gender and disability issues are sometimes project based, and located in specific geographic areas or refugee camps. For example, in the Jordan field area a pilot project at Zarka Camp for Palestine refugees involves a Community Development Centre which will be the focus of efforts to address violence toward women in general.
In the West Bank and Gaza, a Millennium Development Goals (MDG) project provides impetus to efforts around violence prevention and protection programmes, for example, in training UNRWA professional staff and community-based organization administrators, as well as specific projects directly involving Palestine refugee women. Efforts have focused around awareness-raising through information dissemination and educational activities. As part of the gender initiative, women with disability who are also victims of violence may be incidentally involved in projects, but there is as yet no formal mechanism to engage this target group.
Legal frameworks and protection
The trans-national nature of UNRWA means that legal protection provided to Palestine refugees by various national legislatures (Palestine West Bank, Palestine Gaza, Lebanon, Syria and Jordan) is inconsistent, patchy and in some cases extremely limited. “In Lebanon, refugees’ rights remain severely curtailed, law-and-order is not properly assured in the camps, and the threat of wider insecurity is present. Except in Jordan and Syria, where Palestine refugees enjoy a stable environment and some rights akin to national protection, statelessness compounds the effects of this absence. The protection needs of Palestine refugees in Lebanon are significant. They share with refugees in Gaza and the West Bank concerns related to internal political tensions, lawlessness and conflict.”

The prohibition by law of regressive and inhumane practices such as forced psychiatric intervention, institutionalization, solitary confinement or restraint in institutions, forced drug or electroshock treatment is outlawed in Jordan and West Bank.
In theory, legal aid of some kind appears to exist universally for the underprivileged regardless of gender or disability. There may be barriers or obstacles which go unacknowledged by the systems, but are in effect blocking access by women and people with a disability.
In Jordan and the West Bank, there are measures in place to promote the recovery, rehabilitation and social reintegration of people with a disability who have been victim of exploitation, violence and abuse. There are also some efforts to combat negative perceptions and stereotypes in the public sphere, and in educating women/girls with disabilities and their families in how to avoid, recognize and report violence. However, in Lebanon, the Palestine refugees are not avoided the same protection as Lebanese citizens.
� UN Secretary General’s Campaign, UNiTE to End Violence against Women, Framework for Action 2008-2015 .

� UNRWA (2009) Causes and determinants of infant death among Palestine refugees in the Near East. The survey found that infant mortality rates are unacceptably high and have improved little over four years. The strongest determinant of infant mortality among Palestine refugees across all field areas is birth spacing, meaning that giving birth to two children in less than two years increases the risk of the older child dying. The survey found that congenital malformation and prematurity are the main cause of death among neonatal infants.

� Palestinian Central Bureau of Statistics & Ministry of Social Affairs (2011) Disability Survey, 2011. p. 10.

� Consultant’s Report to UNRWA (2008), What protection means for UNRWA in concept and practice. p. 2.

