
Children with Disabilities Left-behind in climate changed induced migration
Shanta Memorial Rehabilitation Centre , India
Special Consultative Status with ECOSOC
 ‘Introduction
Children are extremely vulnerable in the fast changing climate change situations. It is the aim of this submission to focus on climate change but most criteria observed fits into needs of all children related in difficult situations. In climate change regions people do not always migrate abroad in the first instance, but try to adapt locally. Migration in climate affected areas usually is the result of i. people’s search for higher income ii when adaptation fails. In most cases of climate induced migration is i. male leaving behind women and children ii. In some cases women may accompany husbands leaving children with relatives (usually grandparents) iii. Women alone migrate leaving behind children with husbands (if married) or families if single. In this scenario children with disabilities are seen as a burden or not allowed into countries on the ground that they can be a burden on the economy.
In this context we need to focus on the i. rights of children left behind ii. Review existing policies and governance structures to ensure that those children left behind enjoy their rights

This submission is related to children left behind in migration due to climate change

Recent research and reports from Ukraine for instance has been increasingly suggesting that the 200000 children who are left behind are affected in multifarious ways. In general it has been also been suggested that children are left behind when there is a support service in place and the money that comes in raises the standard of children. However no research shows this being the case where children with disabilities are concerned.
	
There is enough data in general situations to prove that in most countries globally children with disabilities experience exclusion from policies and services meant for children in general, resulting in high levels of violence perpetuated against them, low level of education imparted and exclusion from participation in social activities resulting in stigma, discrimination and low self esteem. To overcome this the UNCRPD provided under Article 7 that
1. Governments will take all necessary steps to make sure the human rights of children with disabilities are considered on an equal basis with other children.

2. In all actions concerning children with disabilities, the best interests of the child shall be a primary consideration.

3. Governments will make sure that children with disabilities have the right to express their views freely on all matters affecting them, on an equal basis with other children, and to be provided with disability and age-appropriate assistance to realise that right.

The UN Convention on the Rights of Persons with Disabilities saw a shift from a medical to a social model but many visa restrictions are based on the ground of the former. The UNCRPD under Article 4 and Article 18.1 provides for liberty of movement, right to choose and right to residence. However some countries restrict entry if the person has health problems, Downs Syndrome, intellectual and psycho-social disability. This notion overlooks the contributions they could make . By refusing entry on the basis of disability the principles of equality, justice and democratic process are undermined. This exclusionary process leaves behind many children with single parents or no parents.

Impact of migration on children with disabilities
There is no reliable data on children though some estimates put their number at some 200 million world-wide, with around four in five million children with disabilities living in developing countries. However, actual numbers are likely higher due to wide-scale under-recognition and under-reporting.

Children with disabilities as per anecdotal data illustrate that they are affected by migration and face several challenges in terms of education and health care as well as various psychosocial problems. Many children left behind suffer from depressions, low self-esteem which can lead to behavioural problems, and at increased risk of poor academic performance as well as interruption of schooling. Additionally migrant children and children left behind are at a higher risk and more vulnerable to abuse and exploitation, including sexual abuse as well as child labour and trafficking.

Children with disabilities left behind
Mobility may be seen as a barrier for families taking children with disabilities in search of jobs. In many cases as observed, countries do not allow for instance children with downs syndrome to enter. Consequently many are left behind in situations with little access to health care or rehabilitation or support services, lack of carers and subject to high violence.
These children are largely invisible due to the stigma attached to them. Also internal migration sites may located in remote areas, away from habitation and mainstream public view. In the absence of rehabilitation services, assistive devices, crèche, early childcare services for children with disabilities, children with disabilities miss critical inputs necessary in their early years for their physical, motor, cognitive, language and psychosocial development. Once parents migrate the vulnerability of migrant children is aggravated since they are cut off from care and security, health and nutrition, learning and exposure, and an overall normalcy of childhood.
States have to ensure that:

Data Collection: As there is little data on children migrating and much less on those staying back an effort has to be made to collect data on children with disabilities in migration. Data needs to be disaggregated as girls with disabilities not only suffer more but also differently. Detailed mapping is required of needs of children left behind

Expenditure : No budgets are earmarked for disability in migration budgets. States must ensure a budget to protect the rights of children with disabilities left behind. This includes inclusive schooling, protection support, health services as well as many others such as accessible transport, communication (physical and non-physical) . Expenditure needs to be earmarked specifically for girls so that their specific issues are included

[bookmark: _GoBack]Protection from physical/sexual abuse: Violence against persons with disabilities is common even during normal times, and especially women and girls with disabilities are prone to sexual abuse. Protection system is lacking in many host countries and act as a deterrent for movement of children especially girls with disabilities across borders. As children with disabilities especially girls are affected much more than everyone else this needs to be an important component. Children with disabilities left behind are affected if protection laws are not in place or are not implemented. The violence against girls with intellectual disability is well known. Mothers with little time to look after them when taking care of adaptation concerns can sterilize them without their consent. Violence may be perpetuated by family members, teachers, transport drivers and neighbours. Girls with sensory disabilities such as speech and visual impairment in migration especially during movements related to disasters and climate change are trafficked and require inclusion in trafficking related laws and policies.
Access to education: Inclusive education for children with disabilities is a distance dream and more so for children left behind

Access to health care Children with disabilities require rehabilitation and other accessible health care. Children with cerebral palsy for instance may require full time carers. With women left behind to take care of children this can be a burden especially if remittances are not enough and there are other children to take care of .

Adaptation: Adaptation programmes including children with disabilities are missing and a special effort is required to include them.
There is therefore required a specific enquiry into the provision of rights of children with disbailities left behind in migration. Specific support services to ensure inclusion must be developed. This may include accessible communication services, assistive devices, mobility aids and carer support where required. Children may suffer by not receiving education if in camps or schools many not be accessible. This contravenes the CRPD which as per Article 24 stipulates that States must provide the Right to education. There may be lack of rehabilitation and health services

Conclusion
States must ensure that rights of migrant children who move or are left behind are not overlooked in migration related laws and policies. Though the introduction of UNCRPD there is increasing attempt for inclusion however efforts need to be augmented and a new synergy is required with CRC and ICRMW. Therefore we need
1. Call on States to make their migration legal framework non discriminatory and change as per the provisions of UNCRPD.
2. Call on States to involve children with disabilities in decision making and monitoring
3. Call on States to ensure that children with disabilities enjoy equal access to health, education and social protection policies.
4. Call on States to put in place protection strategies for all children with disabilities
5. Call on States to ensure that girls victims of sexual abuse and harmful practices are provided required services without delay.
6. Call on States to develop a special policy for girls with disabilities to end violence against them. A special budget for protection
7. Call on States to include in their climate change policies children with disabilities as advisers and in the monitoring process.
8. Call to States to collect disaggregated data and sponsor research on children with disabilities migration and disability
9. Call on States and Humanitarian agencies to ensure that camps and transit homes are accessible to children with disabilities

