INTERNATIONAL DISABILITY ALLIANCE

Member organizations:

Disabled Peoples' International, Down Syndrome International, 
International Federation of Hard of Hearing People, 
Inclusion International, Rehabilitation International, 
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, 
Pacific Disability Forum, Red Latinoamericana de Organizaciones No Gubernamentales
14 September 2010

Item 3, Clustered interactive dialogue with the independent experts on water and sanitation, and extreme poverty

We thank both of the independent experts for their attention to the rights of persons with disabilities in their work and encourage them to continue this. Our remarks will focus on the right to water and sanitation.
The right to water and sanitation is inextricably linked to the rights to live in the community, the right to accessibility, and the rights to life, health, adequate standard of living and social protection, which are all contained in the CRPD. People with disabilities around the world experience many barriers to their enjoyment of the right to water and sanitation because of discrimination and social exclusion. Planning and building do not take into account persons with disabilities. 

In developing countries, persons with disabilities have to travel long distances to get water. Information about water distribution, points of water distribution and water access, water pump design, and water containers are not accessible. In addition, for many, there is a lack of social networks or assistance where needed. Prevention messages on water safety are not accessible. Disproportionately expensive water has a serious impact on persons with disabilities living in extreme poverty and considering the lack of implementation of the right to work. 

In wealthier countries, toilets and water sources such as sinks are not accessible either, and many persons with disabilities do not enjoy economic equality. Around the world, national laws and minimum standards on building accessibility are under-implemented or -enforced. Inaccessible toilets and water sources reflect a lack of thinking to include persons with disabilities in societies and communities.

In situations of risk, such as humanitarian emergencies or natural disaster, persons with disabilities have difficulty accessing toilets and showers in temporary shelters and camps. Reconstruction efforts only recreate the same inaccessible environment and do not incorporate universal design. Where countries are experiencing increased natural disasters because of climate change, this creates additional vulnerability for persons with disabilities, who must be incorporated in disaster planning management and emergency plans.

The CRPD recognizes the inherent dignity of all persons with disabilities and requires nondiscrimination by the state or any person, organization or private enterprise, including in the context of water and sanitation. 
We recommend that when States consider private water and sanitation services, they should factor discrimination and accessibility into human rights impact assessments. 

In addition, States, UN agencies and relevant partners must raise awareness to create an inclusive society. 

States must change the built environment to remove physical barriers to water and sanitation by adapting existing infrastructure and buildings in consultation with persons with disabilities at all stages of water and sanitation provision, from planning to program design and implementation. 

States should promote universal design in planning and building. 

They should incorporate accessibility in water and sanitation policies, and into the work of all government ministries.

States, UN agencies and other partners should share technology and increase international cooperation to ensure clean water and sanitation. Donors and recipient countries must ensure that programs on clean water and sanitation are inclusive and accessible for persons with disabilities.

States need to plan ahead to protect and assist persons with disabilities in situations of risk, in camps and shelters, persons with disabilities should be consulted on location of latrines, water points and bathing areas. 
Information about water distribution and safety needs to be distributed using different means of information and in multiple formats suitable for persons with different types of impairments, for instance in written form, verbal communication or Braille, symbols or sign language, and simple language and drawings.

Access to water and sanitation should be monitored to ensure that persons with disabilities enjoy these rights in the same way as others and are included in society. The CRPD Committee will hold a day of general discussion on accessibility on October 7 during its next session and we hope that many States will engage in this discussion.

Thank you for your attention.

