[image: image1.jpg]r 3=
D
300

International

Disability Alliance

Contribution to OHCHR request for information on discrimination against women in the context of nationality (see A/HRC/RES/20/4):

Discrimination against persons with disabilities in the context of nationality laws

Office of the High Commissioner for Human Rights

CH 1211 Geneva 10

Email: registry@ohchr.org.

CC: egarridoromero@ohchr.org

12 November 2012

Key facts
· According to the 2011 World Report on Disability of the World Health Organization and the World Bank
, over a billion people, or about 15% of the world’s population, have some form of disability. About 80% live in developing countries and the vast majority are living in poverty.
· In many countries around the world, there is discrimination against persons with disabilities on the basis of disability, in the context of nationality. This is not specific to women or girls with disabilities (since men and boys also experience such discrimination), but it is still important that the issue be raised since many women and girls with disabilities experience this form of discrimination, and there are particular ways in which women experience multiple forms of discrimination in this context.
· Forms of discrimination in this context include discriminatory nationality and immigration laws, and lack of birth registration of children with disabilities.

Discriminatory laws and practices on nationality around the world
Nationality and naturalization laws exist that allow for excluding persons on the basis of disability.

In the context of immigration, persons with disabilities are often denied entrance to a country because of perceived "burden on society" and assumptions about health care costs, ability to work, etc. In the United States of America a person with cerebral palsy and her family (the rest of whom were granted citizenship) have sued the INS, claiming that the reason for the denial of her citizenship, namely that she cannot understand the oath of allegiance because she has cerebral palsy, violates federal law prohibiting discrimination against persons with disabilities.
 A French girl with cerebral palsy was denied leave to remain in Canada, although the family had been encouraged to move to Montreal by an embassy official in Paris, the reason being given to her that she would place an "excessive burden on social services”.
 A German woman with multiple sclerosis, married to a Canadian citizen working in the UK, who was given a promotion and wanted to return to Canada, was denied permanent residency on Canada because she had MS and an “excessive demand” clause was applied. The denial of this reportedly occurred on the basis of an “excessive demand” clause of the Immigration and Refugee Protection Act (IRPA), which allows for denial of admission to people who are expected to place excessive demands on Canadian health or social services as a result of a health condition.
 A South African person with an intellectual disability and his father who were denied immigration to Canada subsequently challenged this provision, which was however upheld by the Supreme Court who required an individual assessment to be made
 (which approach would still not be in keeping with the CRPD, since the individual decision would violate the person’s rights).

Australia’s Migration Act allows for a person’s disability to be taken into consideration in meeting health criteria as a condition of entry, and the Disability Discrimination Act is suspended for the purposes of the Migration Act, meaning that persons with disabilities are excluded from consideration. There have been various cases challenging this, for example the autistic stepdaughter of a British policeman was at first denied status but this was overturned.
 There has been an inquiry
 and there is also a petition challenging the law.
 Australia has made a reservation to the CRPD in this area.
 Australia did however commit in its UPR process to instituting a process in parliament to review its reservations to human rights treaties,
 but the reservations have not yet been withdrawn.

Jordan has a law that says that "Any Arab who has resided continuously in Jordan for not less than 15 consecutive years is entitled to be granted Jordanian nationality...on the following conditions: He must be of sound mind and not afflicted with any disability that would make him a burden on society."

The Open Society Justice Initiative has raised the issue of discrimination in the context of naturalization in Eritrea, in the Universal Periodic Review of Eritrea. The Eritrean Nationality Proclamation provides that naturalization is available to persons who are “free of any of the mental or physical handicaps mentioned in article 339-340 of the Transitory Civil Code of Eritrea, [and] will not become a burden to Eritrean society.” It points out that this provision is discriminatory on grounds of disability and to Eritrea’s obligations under arts. 2 and 15 of the Universal Declaration of Human Rights; article 26 of the International Covenant on Civil and Political Rights; and articles 2 and 3 of the African Charter on Human and Peoples’ Rights.
 Mexico recommended to Eritrea to ratify the CRPD
 which Eritrea accepted
, but Eritrea still has not signed the CRPD.
The Zimbabwean law, which allows for a legal guardian to renounce the citizenship of a person with a disability, provides:

Renunciation of citizenship

(1) A citizen of Zimbabwe of full age and sound mind may, subject to subsection (4), make a declaration of renunciation of his citizenship of Zimbabwe.

(2) Subject to subsection (4), the responsible parent or guardian or other lawful representative of a person under legal disability may, if that person under legal disability is a citizen of Zimbabwe, with the consent of the Minister make on behalf of that person under legal disability a declaration of renunciation of his citizenship of Zimbabwe:

Provided that the Minister may, where he thinks fit, accept a declaration or renunciation in respect of a citizen under legal disability from a person other than the responsible parent or guardian or other lawful representative and, subject to subsection (4), cause such a renunciation to be registered.

This illustrates both lack of protection of persons with disabilities’ right to legal capacity (art. 12 CRPD) and its dangerous effects, as well as a violation of the right to nationality and protection from arbitrary deprivation of nationality on the basis of disability (art. 18 CRPD).
In Peru, DPOs, in making a parallel report to the CRPD Committee have highlighted that the Peruvian law on nationality and its regulation establishes that a person who marries a Peruvian citizen can acquire the Peruvian nationality if he/she is in “full use of its mental abilities”:
Cabe señalar, asimismo, que la Ley de Extranjería (Decreto Legislativo N° 703) y el Reglamento de la Ley de Nacionalidad (Decreto Supremo N° 004-97-IN) imponen requisitos discriminatorios que afectan a las personas con discapacidad. Así por ejemplo, el artículo 28 del Decreto Legislativo N° 703 establece que “Los extranjeros que padezcan alienación mental, parálisis, ceguera, sordomudez, que no puedan valerse por sí mismos podrán ingresar al país si son acompañados o recibidos por personas que se responsabilicen por ellos (…)[1]. Y el articulo 20.d del Reglamento de la Ley de Nacionalidad, por su parte, dispone que para adquirir la nacionalidad peruana por matrimonio, ejerciendo el derecho de opción, se requiere, entre otros requisitos, “[…] No tener enfermedades infectocontagiosas, y estar en pleno uso de sus facultades mentales”[2].

Human Rights Watch similarly found in Peru that persons with disabilities are deprived the right to a national identity card or are undocumented, restricting their right to identity and nationality (in contravention of Article 18 of the CRPD):

“People with disabilities in Peru also face challenges related to identity cards, an important document for all citizens in Peru. The possession of a national identity card with proof of or, absent such proof, dispensation from voting is essential for an individual to complete civil, commercial, administrative, and judicial transactions. Without such a card, Peruvians face obstacles in practically all spheres of life: travel, employment, owning or inheriting property, opening a bank account, accessing the healthcare system, getting married, or legally representing their children. They also have difficulty accessing government social security benefits.
“The National Registry for Identification and Civil Status (Registro Nacional de Identificación y Estado Civil, or RENIEC, one of three independent institutions constitutionally mandated with coordinating and conducting elections) and the Public Ombudsman’s office have undertaken national campaigns since 2004 to protect the rights to identity and citizenship of people with disabilities (among other marginalized populations), including by providing identity cards free of charge. Despite these campaigns, some people with disabilities, especially those living in rural areas and peopleliving long-term in institutions, remain without identity cards, effectively making them invisible as citizens. In fact, some people with disabilities who arrived in institutions without identity cards have for years been identified with the initials “N.N.” (no name); it falls to hospital staff to decide to give them names.”
The CRPD Committee has made the following recommendation to the Peruvian Government. See the text underlined:
1. The Committee is concerned at the absence of a coherent and comprehensive strategy to implement the social model that the Convention establishes, including affirmative actions, to achieve the de facto equality of persons with disabilities and the full realization of the rights enshrined in the Convention, at all levels, including in rural areas. The Committee is further concerned that the State party’s legislative framework for disability is not yet in full conformity with the Convention, inter alia:

(a) Law 27050 on Persons with Disability provides a definition of disability based on a medical, rather than a social perspective and does not include references to the core principles contained in articles 2 and 3 of the Convention;

(b) Absence of reference to denial of reasonable accommodation and discrimination by association as forms of disability-based discrimination;

(c) Existence of discriminatory requirements to acquire Peruvian nationality that prohibits persons with intellectual and psychosocial disabilities to do so.
In addition, persons with disabilities are often not registered at birth, which means that, although they are equal citizens from birth, they are unable to get the documentation that reflects the fact of their citizenship - passports, IDs, voting cards, etc.
The CRPD: New thinking and new standards on disability
The UN Convention on the Rights of Persons with Disabilities (the CRPD)
 sets forth the newest and most relevant framework for the obligations to fulfil the rights of persons with disabilities, including in the context of nationality. Significantly, it requires a shift in law and thinking with regard to disability. It recognizes that disability is a combination of a person’s impairment, on one hand, with barriers and discrimination that exist in society, on the other hand (the social model of disability).
 Seeking to promote the dignity, rights, and personal autonomy of all persons with disabilities, it requires protecting, among others, the right to equal protection before the law, including the right to legal capacity (art. 12 CRPD), and the right to liberty of movement and nationality (art. 18 CRPD).

The CRPD also contains a stand-alone paragraph on the need for international cooperation to realize the rights of persons with disabilities and to ensure inclusive development (art. 32 CRPD), indicating the need for international cooperation to share examples of non-discriminatory legislation and approaches, and for capacity building of organizations of persons with disabilities.
Recommendations for countries and relevant UN entities:

Accordingly, IDA requests that the following be addressed in the OHCHR study and relevant follow up to it:
1. Amend nationality laws to guarantee non-discrimination in access to citizenship, in particular by removing an provisions that are directly or indirectly discriminatory on grounds of disability; (arts. 4 (1) (b), 12 and 18 CRPD)
2. Ensure that all children with disabilities are registered immediately after birth (art. 18 (2) CRPD.
� IDA Member Organizations: Disabled Peoples' International, Down Syndrome International, Inclusion International, International Federation of Hard of Hearing People, World Blind Union, World Federation of the Deaf, World Federation of the DeafBlind, World Network of Users and Survivors of Psychiatry, Arab Organization of Disabled People, European Disability Forum, Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

� WHO, Geneva: 2011, Available at http://www.who.int/entity/disabilities/world_report/2011/report/en/index.html.

� � HYPERLINK "http://www.visalaw.com/00apr5/18apr500.html" �http://www.visalaw.com/00apr5/18apr500.html�. See also � HYPERLINK "http://articles.cnn.com/2000-07-18/justice/citizenship.ins.suit_1_rajan-family-rajan-case-oath-requirement?_s=PM:LAW" �http://articles.cnn.com/2000-07-18/justice/citizenship.ins.suit_1_rajan-family-rajan-case-oath-requirement?_s=PM:LAW�. http://articles.cnn.com/2000-07-18/justice/citizenship.ins.suit_1_rajan-family-rajan-case-oath-requirement/4?_s=PM:LAW.

� � HYPERLINK "http://badcripple.blogspot.ch/2010/01/o-canada-citizenship-and-disability.html" �http://badcripple.blogspot.ch/2010/01/o-canada-citizenship-and-disability.html� . See also http://www.ccdonline.ca/en/socialpolicy/access-inclusion/hawking.

� HYPERLINK "http://laws-lois.justice.gc.ca/eng/acts/I-2.5/page-17.html?term=excessive+demand" \l "s-38." �Immigration and Refugee Protection Act - S.C. 2001, c. 27 (Section 38) �(1) (c):

38. (1) A foreign national is inadmissible on health grounds if their health condition

[...]

(c) might reasonably be expected to cause excessive demand on health or social services. Available at http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html.

� See Hilewitz v. Canada (Minister of Citizenship and Immigration); De Jong v. Canada (Minister of Citizenship and Immigration), 2005 SCC 57. (Summary available at http://www.ccdonline.ca/en/socialpolicy/access-inclusion/disability-and-immigration-law-hilewitz-v-canada).

� See, e.g. Tears of joy as Federal Government intervenes to allow British police�officer Peter Threlfall into South Australia, The Advertiser (13 June 2012) http://tinyurl.com/73smbhm

� http://tinyurl.com/6uutntr. See also http://www.adelaidenow.com.au/news/south-australia/sa-police-recruit-denied-entry/story-e6frea83-1226393535623.

� http://www.gopetition.com/petitions/end-discrimination-for-disabled-partners-of-australian.html

� "AUSTRALIA�Upon ratification�Declaration

…

Australia recognizes the rights of persons with disability to liberty of movement, to freedom to choose their residence and to a nationality, on an equal basis with others. Australia further declares its understanding that the Convention does not create a right for a person to enter or remain in a country of which he or she is not a national, nor impact on Australia’s health requirements for non-nationals seeking to enter or remain in Australia, where these requirements are based on legitimate, objective and reasonable criteria." http://www.un.org/disabilities/default.asp?id=475

� III. Voluntary pledges and commitments

88. The delegation took the opportunity to announce a number of new commitments

from the Australian Government, including funding for the Office for the High

Commissioner for Human Rights and the Asia Pacific Forum, the establishment of a fulltime

Race Discrimination Commissioner at the Australian Human Rights Commission, a

commitment to tabling in Parliament concluding observations from treaty bodies and the

universal periodic review recommendations, and instituting a systematic process for review

of Australia’s reservations to human rights treaties.” Report of the Working Group on the Universal Periodic Review, Australia, A/HRC/17/10 (24 March 2011), para 88, available at http://www.ohchr.org/EN/HRBodies/UPR/Pages/AUSession10.aspx and at � HYPERLINK "http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G11/122/90/PDF/G1112290.pdf?OpenElement" �http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G11/122/90/PDF/G1112290.pdf?OpenElement�.

� � HYPERLINK "http://www.ecoi.net/file_upload/1930_1303931818_ida-jordan100.pdf" \t "_blank" �http://www.ecoi.net/file_upload/1930_1303931818_ida-jordan100.pdf�

� From Discrimination in Access to Nationality: Statement Submitted by the Open Society Justice Initiative for consideration for UPR of Eritrea, 2009, available at � HYPERLINK "http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/ER/OSJI_ERI_URP_S06_2009.pdf" \t "_blank" �http://lib.ohchr.org/HRBodies/UPR/Documents/Session6/ER/OSJI_ERI_URP_S06_2009.pdf�.

� para 79.1, Report of the Working Group on the Universal Periodic Review, Eritrea, A/HRC/13/2 (4 January 2010), available at http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G10/101/68/PDF/G1010168.pdf?OpenElement.

� See para 259, Report of the Human Rights Council 13th session, A/HRC/13/56, available at http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G11/117/56/PDF/G1111756.pdf?OpenElement.

� � HYPERLINK "http://www.google.com/url?sa=t&rct=j&q=deprived%20of%20nationality%20disability&source=web&cd=42&ved=0CGcQFjABOCg&url=http%3A%2F%2Fwww.law.co.zw%2Findex.php%2Fcitizenship-and-immigration%2Fdoc_download%2F88-citizenship-of-zimbabwe-act.html&ei=ApXoT_ajJcXt0gGkpJHDCQ&usg=AFQjCNFd-E60iSzX6KkC9Y-dMca-kIGB4w" �CITIZENSHIP OF ZIMBABWE ACT�

� Submission by the Peruvian NGO Confenadip to CRPD Committee (2011), available at: http://www2.ohchr.org/SPdocs/CRPD/6thsession/CONFENADIP_Peru_en.doc.

� � HYPERLINK "http://www.hrw.org/reports/2012/05/15/i-want-be-citizen-just-any-other" �http://www.hrw.org/reports/2012/05/15/i-want-be-citizen-just-any-other�

� United Nations Convention on the Rights of Persons with Disabilities, adopted by General Assembly resolution 61/106 of 13 December 2006, 189 UNTS 137, entered into force 3 May 2008 (hereafter CRPD) (available at www.un.org/disabilties). Currently, the CRPD already has 124 contracting parties, including the EU as a whole.

� See art. 1 CRPD.

