HUMAN RIGHTS COUNCIL

10th REGULAR SESSION (2-27 March 2009)

This analysis has been made by the International Disability Alliance (IDA)

EXCERPTS FROM REPORTS THAT INCLUDE REFERENCES TO 
PERSONS WITH DISABILITIES
INTERACTIVE DIALOGUES WITH SPECIAL PROCEDURES

Item 3: Promotion and protection of all human rights, civil, political, economic, social, and cultural rights, including the right to development

Special Rapporteur on adequate housing

Follow-up to country recommendations (Afghanistan, México, Peru and Romania)

A/HRC/10/7/Add.2

AFGHANISTAN
17. Recommendation: “The Special Rapporteur recommends that a moratorium on all forced evictions be made until such time as clear, comprehensive national housing and land policy has been adopted and an effective judicial system to address disputes in this regard. Such a national policy should establish a clear division of responsibility as to decision-making and take into particular consideration the needs and rights of women and vulnerable groups, including returnees, internally displaced persons, the poor, persons with disabilities and minorities. The national housing and land policy will also have to establish the participatory consultation process to follow in cases of resettlement, land distribution, and where alternative housing, land and compensation will have to be allocated for those evicted, in accordance with the International Covenant on Economic, Social and Cultural Rights and other relevant human rights instruments”. 

52. Recommendation: “The Special Rapporteur also recommends the development of a comprehensive national housing and land policy, establishing a clear division of responsibility within the Government and institutions as to decision-making and taking into particular consideration the needs and rights of women and vulnerable groups, including returnees, Internally Displaced Persons (IDPs), the poor, persons with disabilities and minorities. A national housing and land policy will also have to establish a participatory consultation process to follow in cases of resettlement, property, housing and land restitution, land distribution and alternative housing and land for those made homeless and landless”.
MEXICO
140. Recomendación: “El Relator Especial alienta al Comisionado Nacional de Fomento a la Vivienda a que continúe incorporando a su labor los aspectos de derechos humanos de la vivienda desarrollados por los órganos de tratados y los mecanismos de derechos humanos de las Naciones Unidas. A ese respecto, el Relator Especial elogia la labor del comité intersecretarial establecido en el marco de la Secretaría de Relaciones Exteriores y recomienda que siga intensificándose el proceso de coordinación y deliberaciones a fin de incluir a los sectores relacionados con la vivienda, en particular los del agua, el saneamiento, la salud, el medio ambiente, los indígenas, las cuestiones relativas a la mujer y la discapacidad”.

PERU
242. Recomendación: “El Relator Especial se sintió alentado por el incremento de los movimientos comunitarios de mujeres que reclaman sus derechos a la seguridad en el hogar y en sus comunidades, que pudo constatar en la reunión y en visitas posteriores a las comunidades. Es preciso hacer mucho más hincapié en la política de vivienda y otras políticas sobre el derecho de la mujer a la tierra, a la vivienda y a la protección de los hogares encabezados por mujeres, por ejemplo, que no cuentan con ninguna otra protección. Al mismo tiempo, es preciso analizar minuciosamente las necesidades de los indígenas y de grupos vulnerables como los niños y las personas discapacitadas. Por ejemplo, en el Perú se estima que aproximadamente el 13% de la población padece alguna forma de discapacidad. Deberán realizarse esfuerzos para velar por que las viviendas sean adecuadas y accesibles en función de las necesidades de las personas con discapacidad. Además, debe preverse que las personas discapacitadas puedan usar sus hogares como centros de producción para crear oportunidades de trabajo independiente”.

245. Con respecto a la accesibilidad para personas discapacitadas, fuentes no gubernamentales informaron sobre la implementación del nuevo reglamento nacional de Edificaciones en 2006 que incorpora el tema de la accesibilidad en construcciones de uso público. Sin embargo, se menciona que dicho reglamento no prevé exigencias de accesibilidad para personas discapacitadas en unidades de vivienda.

ROMANIA
319. Law 116/2002 on preventing and combating social marginalization guarantees effective access, especially for young people, to social housing. Emergency Governmental Ordinance no. 5/2003 provides for the granting of financial aid to persons whose monthly income is below the minimum, to pay their bill for heating and hot water during winter. For those who do not use central heating, benefits are given in kind. Persons with disabilities or serious medical condition or affected by natural disasters may also benefit from such aid.

320. In 2006 the Government adopted a decision approving the National Interest Programs in the field of social assistance, including access to social housing, for groups particularly vulnerable to discrimination, such as elderly people, homeless people, persons with disabilities, victims of domestic violence and so on. The Programs finance social services with money from the state budget, completing the financial resources allocated by the local public authorities’ destination for this purpose.

