Thematic Analytical Study on Violence against Women and Girls and Disability

UN Women Inputs

· Through its Virtual Knowledge Centre to End Violence against Women, UN Women has supported the development of various knowledge products to strengthen evidence-based programming related to addressing violence against women and girls living with disabilities. These products include: a preliminary mapping of interventions focused on the group; targeted programming guidance for health service providers and law enforcement personnel, which draws on emerging and promising practices globally; as well as a growing compilation of resource materials (tools, manuals, training guides, protocols, etc.) on the subject made easily accessible for download. The entire site is available in English, French and Spanish, and the breadth and scope of content on the topic will be expanded as part of future developments to the site.

· UN Women’s Handbook for National Action Plans on Violence against Women, brings together current knowledge on effective policy for the prevention of, and response to, violence against women, and concretely demonstrates how States have developed and implemented such policy in their own contexts. The document is not a model plan itself, but sets out guidelines to help policy makers and advocates formulate effective plans and as such, includes recommendations for National Action Plans on violence against women to recognize and address the forms and nature of violence that women and girls with disabilities may experience. The handbook also provides concrete examples of how some countries have included specific provisions and interventions within their National Action Plans on Violence against Women for persons with disabilities.
· The Handbook for Legislation on Violence against Women, prepared by UN Women, is intended to assist States and other stakeholders to enhance existing, or develop new laws to protect women. The recommendations it provides in the model framework for legislation on violence against women serve as a useful tool in supporting efforts to provide justice, support, protection and remedies to victims and to hold perpetrators accountable. As part of these recommendations, the Handbook includes the need to ensure that legislation, or subsidiary legislation, where necessary, make specific provision for the appropriate and sensitive treatment of women complainants/survivors of violence who suffer from multiple forms of discrimination, such as women and girls with disabilities.

