

[bookmark: _GoBack]Accessibility and Disability Inclusion in Urban Development—Basic Services
Presentation by Dr. Samuel Kabue, Executive Secretary, Ecumenical Disability Advocates Network at the UNDESA/DSPD FORUM on Disability Inclusion and Accessible Urban Development
29 October, 2015

This presentation briefly explores the accessibility challenges facing persons with disabilities in Nairobi, and the role of civil society in particular Disabled People Organizations (DPOs) working in partnership with Governments and other development partners in advancing a disability-inclusive urban development agenda. It further provide recommendations on advancing sustainable and equitable urban development from the disability perspective.

Nairobi housed 3,138,369 persons according to Kenya Population and Housing Census Report of 2009). The population estimates to-date stands at four Million. Going with the WHO and World Bank World Disability Report 2011, 15 % of this population are persons with disabilities. This means 600,000 persons with disabilities live in Nairobi.
Accessibility is well covered through legal Framework in Kenya. The 2003 Persons with Disabilities Act provides for the physical access to buildings, transport and also provides for adjustment orders to be issued to proprietors of any building which is open to public. The Convention on the rights of Persons with Disabilities was ratified by Kenya in 2008 and the Kenya Constitution of 2010 Provides that any treaty ratified by Kenya becomes part of the laws of Kenya. This means that the access article in the Convention is applicable as a law in Kenya. The constitution itself contains provision on both physical and information accessibility for persons with disabilities. In addition to these legal provisions, the National Council for Persons with disabilities developed a plan of action on accessibility two years ago. Despite all these efforts, the situation on the ground reflects a very different picture.
In preparing this presentation, I thought it good to be very practical in terms of finding out the situation on the ground and in doing so, I asked a few persons with disabilities in Nairobi to share with me their accessibility experiences. Though they acknowledged the accessibility situation has slightly improved over time, they admitted that they still face a myriad of accessibility challenges ranging from lack of accessible infrastructures due to inadequate design of residential houses and public buildings, inaccessible street environment and public transportation.
Public transport, which most people with disabilities rely on in Nairobi to go to work, school, or run their errands from one point to another remains difficult to access. The visually impaired observed that they find it difficult to identify designated street crossing points, knowing when it was safe to cross and crossing within the allotted time where there are traffic lights.
For the physically disabled, there are no accessible public transport vehicles. The situation is indeed pathetic for those who do not have their own private means and those who can afford their own are very few. I very much could associate with this as I had been asked by the organisers of the Africa Disability Forum Assembly to look for an accessible bus which could ferry the participants from Westlands to the UN Complex in Gigiri and I could not find one whether private or public. In my search, I was surprised to realise that there is only one accessible bus in whole entire Nairobi which belongs to the Kenya Institute for Special Education and it was at the time broken down. The privately owned public transport vehicles are very disorderly as they are always in a hurry. The boarding and disembarking time is not sufficient for wheelchair users. One wheelchair user interviewed who lives in suburbs of Nairobi said that he has to wake up very early to catch up with the public service vehicles before other people as this is when the operators can afford time for him to board. He has to leave work very late after other people have gone and when the rush hour has gone down. Besides the difficulties experienced because of the rush hour the design of vehicles is another major problem. Narrow entrances, high stairs and lack of grabs pose major challenges to the physically disabled persons to board and disembark. Most of the time wheelchair users are either carried or have to crawl in order to board and disembark. The vehicles do not have enough space to stow wheelchairs and clutches and times their users are required to pay for the extra space they occupy. The deaf experience difficulty in communicating with the public service crew especially when explaining their destinations or even when asking to be given their fare balances. Where visual information such as destination signs on public service vehicles are absent, they experience difficulties identifying the right vehicle to board.
On public buildings, majority of them in town in Nairobi have inadequate designs which do not cater for the accessibility needs of persons with disabilities. Most of these buildings house hospitals, schools, government offices and other facilities which people with disabilities require to access in order to get services. They have stairs and where lifts exist; at times they are faulty making it difficult for physically disabled to access them. Few have audio signals to facilitate accessibility for the blind and visually impaired. They also lack good visual indications which the deaf rely on to get information and access services.
On housing, there are no quota allocation of houses in any formal settlement for persons with disabilities. The largely upcoming flats which are mainly privately developed are totally inaccessible as they do not have lifts and go up to five or six floors. They are in any case out of reach for persons with disabilities in terms of prices.
The street environment as well as residential areas in Nairobi is characterized by lack of adequately paved and maintained sidewalks, uneven surfaces, garbage, unkempt vegetation which force people to use road areas which increases the vulnerability of persons with disabilities to injury. Road works left open without warnings or protection which frequently happens, public vehicles parked on footways, hawkers encroaching on footways and pedestrians areas especially in the city centre are also a huge barrier for persons with disabilities to easily move from one place to the other to carry on their days business or seek for the services they need.
Integrated Regional Information Networks (IRIN)-humanitarian news agency covering sub-Saharan Africa-, 2013 indicates that 60% of urban population in Africa resides in slums and informal settlement. This therefore, going by the four Million population of Nairobi as estimated today means that 2.4 Million persons live in the informal settlement and slum areas. Of these 360,000 are persons with disabilities going with the WHO and World Bank World Disability statistical report, 2011. Persons with disabilities living in the informal settlements and slum areas in Nairobi are hardest hit by accessibility challenges. The informal and Slum areas terrain is difficult to access while narrow spaces, poor drainage system and hygiene of shared facilities like toilets mark their environment. Housing in the informal settlement and slams where majority of them live is very poor in terms of sanitation and hygiene. Access to these informal settlement which are not serviced by the government is a nightmare to people with disability even though that is where the majority can afford to live.
To address these challenges and advance sustainable and equitable urban development, the Government which is the main player in development should enforce the existing legislations and mainstream disability accessibility in all development programmes. Proper mechanisms for enforcement by taking up required measures and follow-up of implementation of these legislations should be put in place. The follow- up mechanisms can be in form of inspection to ensure that public facilities including public transport are accessible and to the required standards as per the needs of persons with disabilities. Further the Government should work together with Disabled Peoples Organizations and development partners to raise awareness to the relevant government agencies and institutions/bodies involved in development initiatives like contractors as well as the community about the accessibility rights and needs of people with disabilities. Government projects and programmes like construction of roads and houses in urban places should be designed and implemented with consideration of accessibility needs for persons with disabilities.
The role of civil society in particular Disabled People Organizations (DPOs) in advancing a disability-inclusive urban development agenda can be seen as that of lobbying and advocating for disability inclusive legislation, conduct disability awareness trainings among persons with disabilities, provision of transport information and to carry out monitoring and evaluation of government development initiatives.
For sustainable and equitable urban development to be realised, from the disability perspective persons with disabilities who shared their accessibility experiences in Nairobi recommended that the Governments should consult and include persons with disabilities in design and planning, implementation and monitoring of urban development. Governments should recognise that persons with disabilities account for a significant percentage of the population in urban places especially in informal settlements and slum areas and it is crucial that their accessibility needs be catered for in urban development. Government should endeavor to supplement the largely privately run public transport in order to take care of the access needs of persons with different forms of disabilities.
The more people with disabilities are able to access basic services and urban environment, the more they will be part of the general population. This will ensure they are able to live their lives just as everyone else does and participate in building the economy in urban places where they live.

