Gender dimension in the Disability Strategy 2010-2020

In the EDF position paper on the new European Disability Strategy 2010-2020 from June 2010, we called for gender as a cross-cutting priority in the strategy. We suggested focus should be on analysis of the specific situation for women and girls with disabilities and the barriers experienced women, girls, men and boys with disabilities and the impact which this can have on the policy initiatives taken. The aim should be to propose adequate measures to dismantle these barriers and to ensure that all policy initiatives and actions mainstream the gender perspective. 
Unfortunately, gender is not a cross-cutting priority in the final strategy presented on the 15th of November by the European Commission. Nevertheless there are a couple of references to gender and the situation of women with disabilities in the core text of the strategy and its accompanying documents. 
In the communication itself it is stated (p.4) that one of the purposes of the strategy is to address the diverse situation of men, women and children with disabilities. Furthermore, it is stated (p. 6) that the Commission will pay attention to the cumulative impact of discrimination that people with disabilities may experience other grounds, such as sex. Finally, in the health section of this document (p.8) it is stated that gender specific needs should be taken into account. 

Concerning the staff working document which accompanies the communication, the specific situation of women with disabilities is addressed at a few occasions. Notably the following points are stressed under the heading 3.1, International and EU developments (p 21):
· Particularly vulnerable groups (Articles 6 and 7) 

« It is, for example, evident that women with disabilities are under-represented in democratic processes and decision-making more generally85. In addition, women with mental or psychological disability are at greater risk of being abused than are men with disabilities or women without disabilities. Social protection systems and healthcare services do not recognise gender as a dimension relevant to persons with disabilities. Women with disabilities are particularly under-represented in recreational activities, culture and sport – in terms of participation, leadership, management and media coverage. »
· Rights with regard to legal and justice system (Articles 12, 13 and 14)

« There is evidence that judicial buildings are still barely accessible and that justice personnel are not properly trained to provide an appropriate service and to cover the needs of people with disabilities (this is particularly true for women with disabilities) »
· Freedom from torture or cruel, inhuman or degrading treatment or punishment and exploitation, violence and abuse (Articles 15 and 16)

« …Also, the rate of abuse and violence committed against women with disabilities, particularly women with severe or mental disabilities, is believed to be much higher than against women without disabilities or even men with disabilities. »
Finally, the following important statement is made in this staff working document (p. 40) :
« The general principles for monitoring and evaluating the strategy will be linked to those for monitoring the UNCRPD. These principles are presented in a study entitled ‘Monitoring the Implementation of the UN Convention on the Rights of Persons with Disabilities in Europe: Principles for the Identification and Use of Indicators’. The study provides a number of recommendations with regard to monitoring the UNCRPD, which are also of use for this strategy. It notes, for example, that ‘appropriate indicators of outcome should allow for comparisons over time, between disabled and non-disabled people (between different groups of disabled people), and between countries’, and that there is a need for a combination of simple statistical indicators and qualitative ones. The study also stresses the need to focus on ‘long-term’ impairments, as well as intersectionality (e.g. of impairment with age, gender, ethnicity, religion, and sexual orientation). »
In the list of actions annexed to the strategy the terminology is confusing as sometimes the actions mention « people with disabilities » as the target group, and sometimes « men and women with disabilities ». It is unclear whether this differentiation in use of terminology is done on purpose or not, and thus it remains an open question whether the specific situation of women with disabilities will be specifically addressed in the actions targeting « women and men with disabilities » more than in the actions targeting « people with disabilities ». In any case, nothing prevents that the gender perspective could and should be mainstreamed in all forthcoming actions planned through the strategy. Having said this, there is only one single planned action that specifically mentions the need for considering the gender perspective, under chapter 4 on employment, where it is stated that an analysis should be carried out on the employment effects of informal and family care, with particular attention to the gender issues. 
