[Type text]

The 15th DPIAP Regional Assembly: Action toward new Asia and the Pacific Decade of Persons with Disabilities
Mr. Edwin Abelardo Naval de Villa

President
Spinal Cord Injury Foundation

Accessible Environment, A Step Towards Globalization
The United Nations Convention on Rights of Persons with Disabilities defines Universal Design as design of products, programs, services and the environment usable by all people to greatest extent possible without the need for adaptation or special design. Article 9 of the UNCRPD states the obligation of State Parties to take appropriate measures to ensure access on physical environment, transportation, communication and information and services for persons with disabilities on an equal basis with others.

The basic components of an accessible environment are, but not limited to the following; ramps and pathways with tact tiles; slip-free floors; visual and audio signage and notifications; elevators and stair lifts; automated doors or levers for easy access; closed captions/ audio descriptions in films and videos; wide doors and lifts on trains and buses; and the list goes on.

The Philippines have legislations such as Batas Pambansa 344 since 1983 and Republic Act 7277 also known as Magna Carta for Persons With Disabilities since 1992, and there are many parts of these laws which are not compliant to the CRPD. Aside from physical barriers, barriers of attitude coming from Persons With Disabilities themselves and of society plus institutional barriers deter the full implementation of such laws. The history and culture due to the dominant religion of the Philippines may have contributed to the current attitude of the people. Disability is either seen as a “punishment” o a case of charity. An example of an institutional barrier is the government policy of liquidating all funds for the fiscal year, which makes renovations “unaffordable”, and often also seen in private practice. Those responsible often claim that are no sufficient funds for the said concerns, allocate budget on other matters and end in a vicious cycle of not having funds.

Addressing accessibility will provide more revenues, reduce cost of welfare and subsidiaries, provide more employment opportunities, address inclusive education, and other concerns of not limited to persons with disabilities but the society as a whole. It will have a direct effect on Articles 11, 13, 14, 17, 18, 19, 20, 21, 23, 24, 25, 26, 27, 28, 29 and 30 of the United Nations Convention on Rights of Persons with Disabilities. It would open doors of opportunities on a global level.

 Up to this day, Persons with Disabilities are treated as second class citizens and face distinction, restriction and exclusion in everyday activities. The world may not be originally designed for us to live in, but human evolution had paved way for technology to make the world an easier place to live in for everyone. Twenty years or so years ago, mobile phones were considered a luxury but today who ever thought that one would be able to communicate in a very small box? Despite the diversity of our concerns, we would have to be united and vigilant. Our efforts may not bear fruit for our generation, but it will provide for a better tomorrow.

PAGE
2

