

APCD Newsletter Vol 40

Report on APCD/JICA Project Phase 2 (August 2007 - July 2012)

WHAT IS APCD

“Asia-Pacific Development Center on Disability” (APCD) is a regional center on disability and development established in Bangkok, Thailand as a legacy of the Asian and Pacific Decade of Disabled Persons 1993-2002, under joint collaboration of the Ministry of Social Development and Human Security, the Royal Thai Government and Japan International Cooperation Agency (JICA), the Government of Japan.

In collaboration with more than 30 countries in the Asia-Pacific region, APCD is currently managed by the APCD Foundation under the Patronage of Her Royal Highness Princess Maha Chakri Sirindhorn.

APCD is recognized by the United Nations Economic and Social Commission for Asia and the Pacific as a regional center for its Biwako Millennium Framework for Action towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in the Asian and Pacific Decade of Disabled Persons, 2003-2012.

WHAT IS APCD/JICA PROJECT PHASE 2

It is estimated that there are over 400 million persons with disabilities (PWDs) in the Asia-Pacific Region according to United Nations Economic and Social Commission for Asia and the Pacific (ESCAP) report 2002. For two decades, considerable efforts have been made to promote full participation and an improved quality of life of PWDs in Asia and the Pacific. Currently, the second Asian and Pacific Decade of Disabled Persons (2003-2012) is rigorously observed to implement “the Biwako Millennium Framework (BMF) for Action Towards an Inclusive, Barrier-Free and Rights-Based Society for Persons with Disabilities in Asia and the Pacific”, which was declared in Otsu city, Japan in October 2002.

Ahead of another decade, in 2000, the Government of the Kingdom of Thailand officially requested the Government of Japan to support the establishment of the Asia-Pacific Development Center on Disability (APCD). In response to the request, the Government of Japan, through the Japan International Cooperation Agency (JICA), decided to implement the APCD project for the duration of five years, starting from August 1, 2002.

In September 2006, the terminal evaluation of the Project, conducted by both Japanese and Thai sides, recognized the high level of achievement and a number of impacts of APCD’s activities. At the same time, it was recommended that: (a) the sustainability of APCD be strengthened; (b) the needs of specific groups of the Deaf and persons with intellectual disabilities be considered; and (c) the inclusion of self-advocates, their families, and other significant stakeholders be further promoted. The Government of the Kingdom of Thailand officially requested further cooperation for APCD from the Government of Japan. In response to the request, the APCD project Phase 2 started in August 2007. Two outputs set for the Project Phase 2 are; 1. More effective and sustainable networking and collaboration are developed among APCD, Focal Point Organizations (FPs), Associate Organizations (AOs) and other relevant organizations. 2. The managerial and administrative capacity of APCD to sustain the internationalized activities is strengthened.

FOREWORD BY JICA

On behalf of the Japan International Cooperation Agency (JICA), I would like to congratulate the Foundation of Asia-Pacific Development Center on Disability, the National Office for Empowerment of Persons with Disabilities, the Ministry of Social Development and Human Security, all the stakeholders, in particular, persons with disabilities and their supporters on the successful completion of the Asia-Pacific Development Center on Disability (APCD) Project Phase 2. This is a tremendous achievement through the strenuous effort of these people.

APCD Project itself started in 2002 as APCD Project Phase 1 for contributing empowerment of persons with disabilities in the Asia-Pacific region through activities of international training, knowledge management and regional networking. At the end of the Project Phase 1, the Royal Thai Government proposed to continue cooperation as phase 2 for building more effective and sustainable network and collaboration in this region and strengthening capacity of APCD as an internationalized organization, in addition to activities in the Project Phase 1.

As a result of implementation of APCD Project Phase 2, APCD was selected as successful model of South-South Cooperation by Organization for Economic Cooperation and Development (OECD), furthermore, at the General Assembly of the World Bank, APCD was selected as top 6 projects of successful south-south cooperation. In the Project Phase 2, APCD has cooperated with Disabled People's Organizations (DPOs) for establishing regional network such as the CBR Asia-Pacific Network. A total of 6 networks were established by APCD. Now APCD collaborates with such international organizations as the World Health Organization (WHO), the International Labour Organization (ILO) and the Food and Agriculture Organization (FAO). Especially, the United Nation Economic and Social Commission for Asia and the Pacific (ESCAP) is going to identify APCD as the key agency for the proposed new Asian and Pacific Decade of Persons with Disabilities, 2013-2022, as same as the second Asian and Pacific Decade of Disabled Persons, 2003-2012.

JICA has highly evaluated the APCD Project and recognized APCD as a top leading center for development on disability, especially as an organization to be born in "South" with our pride.

I am confident that APCD will continue to utilize those attributes in striving for a barrier-free, accessible and right-based society in the Asia-Pacific region.

Kazuhiro Yoneda (Mr.)
Chief Representative
Japan International Cooperation Agency (JICA) Thailand

APPRECIATION BY APCD

The APCD/JICA Project began on 1 August 2002 with the Royal Thai Government through the Ministry of Social Welfare and Labour, which has now become the Ministry of Social Development and Human Security. And then, the APCD Foundation was established in 2003 with the Royal Patronage of H.R.H. Princess Maha Chakri Sirindhorn.

Since the Royal Thai Government has actively promoted development in the field of disability, the National Office for the Empowerment of Persons with Disabilities (NEP) has been established. The Royal Thai Government has ratified the United Nations Convention on the Rights of Persons with Disabilities (CRPD) in 2008, and adopted a new disability law, such as Quality of Life of People with Disabilities in order to promote inclusive, barrier-free and rights –based society.

During Phase 1 of the APCD/JICA Project (August 2002 to July 2007), a large number of persons with disabilities in Thailand and other Asia and the Pacific countries became empowered and are now national and international leaders on disability and development. They have been collaborating with developing countries in the Asia and Pacific region, in such areas as Community-based Rehabilitation (CBR), Community-based Inclusive Development (CBID), Non- handicapping Environment, ICT Accessibility, Independent Living, and Human Rights.

In Phase 2 of the APCD/JICA Project (August 2007 to July 2012), the focus has been on empowerment of persons with intellectual disabilities, autism community, persons with hard of hearing and deafened, and knowledge management activities. The APCD/JICA Project has successfully established the ASEAN Autism Network (AAN), the Asia-Pacific Federation of the Hard of Hearing and Deafened (APFHD), the South Asian Disability Forum (SADF), the Central Asian Disability Forum (CADF) and the triangle network of persons with intellectual disabilities. APCD collaborated with JICA to co-organize the first Asia and Pacific CBR Congress. Currently, APCD is the Secretariat of the CBR Asia-Pacific Network. The World Bank and the Organization for Economic Co-operation and Development (OECD) recognized APCD as a top model project for South-to-South Cooperation. In 2008, APCD was honored to receive an award from JICA.

Because of JICA's successful technical cooperation, APCD can capably manage APCD activities. APCD has been developing cooperation and collaboration with the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), the World Health Organization (WHO), the Food and Agriculture Organization (FAO), the ASEAN Secretariat, the Nippon Foundation, Handicap International (HI), Christian Blind Mission (CBM) as well as other international non-profit organizations (INGOs).

Since JICA has contributed significantly in the area of CBR, APCD welcomes further collaboration to continue development of CBR and Community-Based Inclusive Development.

APCD sincerely appreciates JICA's contribution since its inception in 2002 until the present. Thank you.

Akiie Ninomiya (Mr.)
Executive Director

On behalf of the Administration Department of APCD, may I take this opportunity to express my sincere appreciation to the Japan International Cooperation Agency (JICA) for the technical support and collaboration through APCD/JICA Project Phase 2. Special thanks for the counterpart training in which I was invited to attend on training facilities during 16-22 January 2011 in Japan. The training was very productive and fruitful.

Hopefully, the collaboration and support between JICA and APCD will be taken place again in the future as for the benefit of person with disabilities in the region.

Nongluck Kisorawong (Ms.)
Manager, Administration Department

On behalf of the International Training Department, I sincerely appreciate the support and collaboration from the Japan International Cooperation Agency (JICA). Through the technical collaboration project between APCD and JICA, we could train more than 1,300 participants from 36 countries mainly in the Asia-Pacific region.

Our training process and mechanism has been strengthened to be a professional training agency with a focus on Community-based Rehabilitation (CBR) and Community-based Inclusive Development (CBID). As a result, APCD has been recognized by the World Health Organization (WHO) as one key organization to promote CBR/CBID movement in the Asia-Pacific region.

One of the main outcomes through the APCD/JICA Project Phase 2 is the establishment of self-advocate group of persons with intellectual disabilities in Cambodia, Myanmar and Thailand in the last 3 years.

We believe that collaboration between APCD and JICA could be one of models for international development since the process we are currently implementing is "south to south cooperation" by utilizing all resources within developing countries in Asia and the Pacific in order to support each other. APCD is willing to play a role as the facilitator and coordinator.

Even though the APCD/JICA Project Phase 2 is complete in 2012, APCD is determined to carry on implementing region activities and to promote a barrier-free society and empowerment of persons with disabilities in this region.

Somchai Rungsilp (Mr.)
Manager, International Training Department

On behalf of the Information and Knowledge Management Department of APCD, I would like to express our sincere gratitude and appreciation to JICA through the APCD/JICA Project Phase 2 (August 2007 - July 2012), for supporting our organizational development.

Currently, the Department has been working on a variety of topics: publication, evidence-based documentation, websites, information accessibility, public relations activities such as 'Make the Right Real' campaign, development of key documents such as Recommendations and Statements through the regional workshops and conferences, business collaboration and other regional networking and collaboration initiatives.

I would also like to take the opportunity to thank Mr. Yoshio Niizeki, JICA Senior Advisor for his support in making our knowledge management activities more sustainable.

Our gratitude must go to those who supported us to attain knowledge and experiences that we have at this stage, and to those who have contributed to enhancing our performance, but who have not been mentioned individually.

Ryuhei Sano (Mr.)
Manager, Information and Knowledge Management Department

On behalf of the Networking Department of APCD, we would like to express our sincere appreciation to APCD/JICA Project Phase 2 for the valuable support extended to APCD for the period 2007-2012 particularly in the development of different networks in Asia-Pacific Region. JICA Project Phase 2 has been instrumental in the establishment and development of networks such as the CBR Asia-Pacific Network, ASEAN Autism Network, South Asian Disability Forum, Central Asian Disability Forum, Asia-Pacific Federation of the Hard of Hearing and Deafened, and the Groups of Persons with Intellectual Disabilities in Thailand, Myanmar, and Cambodia.

The establishment of these networks means that not only will voices of persons with disabilities be represented more especially in regional level discussions, but also give them the opportunity to collaborate closely with one another and build coalitions with other stakeholders in the region. These coalitions will be one of the key aspects in sustaining the networks and a legacy that APCD/JICA Project Phase 2 can be proud of.

Jasper Rom (Mr.)
Manager, Networking Department

Thank you very much for your support!

Ms. Yoko Isobe
JICA Expert on
International Training

Mr. Katsuji Onoda
JICA Chief Advisor

Mr. Hiroyuki Kageyama
JICA Coordinator

CONTENT

Activities 2007 (August – December)	10
Activities 2008 (January – December)	11
Activities 2009 (January – December)	15
Activities 2010 (January – December)	20
Activities 2011 (January – December)	23
Activities 2012 (January – July)	25
List of Seminars, Workshops, Meetings and Trainings	26
List of Participants of Seminars, Workshops, Meetings and Trainings by Country	34
List of Recommendations / Statements / Declarations	35
International Training Activities	36
Information and Knowledge Management Activities	37
Networking Activities	39
Focal Points (supported by APCD/JICA Project Phase 2)	40
Associate Organizations (supported by APCD/JICA Project Phase 2)	41
Action Plans (supported by APCD/JICA Project Phase 2)	42
Thai Counterparts	45
Participants of Thai Counterpart Training in Japan	46
JICA Experts	47

LIST OF ABBREVIATIONS

AO	Associate Organizations
APCD	Asia-Pacific Development Center on Disability
BMF	Biwako Millennium Framework for Action towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in Asia and the Pacific
CBID	Community-based Inclusive Development
CBR	Community-based Rehabilitation
CBSHOD	Capacity Building of Self-help Organizations of Persons with Disabilities
CDSHOD	Capacity Development of Self-help Organizations of Persons with Disabilities
CD	Capacity Development
CLMV	Cambodia, Lao PDR, Myanmar and Vietnam
DPO	Disabled People's Organization(s)
ICT	Information Communication and Technologies
ID	Intellectual Disability
IL	Independent Living
ILO	International Labor Organization
JICA	Japan International Cooperation Agency
NGO	Non-Governmental Organization (s)
NEP	National Office for Empowerment of Persons with Disabilities
NHE	Non-handicapping Environment
PWD	Person(s) with Disabilities
SAO	Sub-district Administrative Organization
SHG	Self-help Group(s)
SHO	Self-help Organization(s)
SbKM	Story-based Knowledge Management
UN	United Nations
UNESCAP	United Nations Economic and Social Commission for Asia and the Pacific

ACTIVITIES 2007

No	Date	Place	Title	Description	Achievements
1.	11-13 Oct	China	Regional Workshop on the Empowerment of Persons with ID and their Families in Asia and the Pacific	To (i) discuss future collaboration on ID through participating in Regional Workshop on the Empowerment of Persons with ID and their Families in Asia and the Pacific; and (ii) discuss and gather information from related organizations on ID issues.	- APCD discussed and gather information on ID issues from related organizations.
2.	4-9 Sep	South Korea	DPI World Assembly	To (i) Exchange information about disability issue in Asia-Pacific; (ii) exchange idea about networking and collaboration among APCD and NGOs in Asia-Pacific Region; and (iii) attend The 2007 7th DPI World Assembly in Korea, 5-8 September 2007.	- APCD could exchange idea about networking and collaboration among APCD and NGOs in Asia Pacific region.
3.	13 Oct -7 Nov	Kyrgyzstan & Uzbekistan	Mission to Kyrgyzstan & Uzbekistan	To (i) discuss with related organizations in preparation of the CBSHOD in Central Asia in 2008; (ii) discuss for the preparation for CBSHOD with JICA Kyrgyzstan; (iii) collect information about SHO/SHG in Central Asia; (iv) seek collaboration with JICA Uzbekistan regarding translation of APCD's Newsletters into Russian; and (v) gather information from World Vision Japan on CBR program in Uzbekistan.	- APCD organized the workshop on preparation of Central Asia Sub-regional Training Seminar on CBSHOD in Issyk-kul, Kyrgyzstan.
4.	20-22 Nov	Cambodia	Workshop on ID and the Deaf: Preparatory Missions to Cambodia, Lao PDR and Vietnam	To (i) collect relevant information and identify needs of persons with ID & their families and Deaf persons in Cambodia; (ii) share information on APCD and the current disability movement with relevant stakeholders in order to develop and strengthen self-help groups/organizations related to ID and the deaf in Cambodia. To (i) identify potential organizations to collaborate with APCD (e.g., to be an Associate Organization of APCD); and (ii) explain and discuss how to collaborate with APCD under its Project Phase II (e.g., Action Plan formation) with its Focal Point Organizations and relevant stakeholders	- APCD organized the Workshops on the Deaf and Persons with ID & their families in CLMV countries, including, Cambodia, Vietnam and Lao PDR. - Developed more effective and sustainable networking and collaboration among APCD, Focal Point Organizations (FPs) and Associate Organizations (AOs) and other relevant organizations.
5.	3-8 Dec	Vietnam			
6.	12-14 Dec	Lao PDR			
7.	19-20 Dec	Thailand	Workshop on ID and Community Development	APCD and Health Family Foundation (HFF) conduct a workshop on ID and Community Development with purposes of (i) attend Workshop on ID and Community Development; and (ii) introduce "Healing Family Foundation and Saori" and "The Asia-Pacific Development Center on Disability (APCD), AOs; and (iii) report the Shanghai Missions.	- APCD conducted the Workshop on ID and Community Development in Chiang Mai, Thailand.

ACTIVITIES 2008

No	Date	Place	Title	Description	Achievements
1.	10 -14 Mar	Myanmar	Mission to Myanmar on ID and Deaf	To (i) establish collaboration with the Department of Social Welfare, Ministry of Social Welfare, Relief and Resettlement, on the SHOs for persons with hearing impairment and ID/the family; (ii) visit related groups and organizations and exchange information on deaf and ID fields; and (iii) exchange Information on deaf and ID fields.	- Department of Social Welfare of the Myanmar Government expressed its commitment to support the deaf community and persons with ID and their families.
2.	18-28 May	Kazakhstan & Kyrgyzstan	Preparation of CDSHOD Central Asia 2008	<p>Kazakhstan To (i) visit the Government of Kazakhstan to identify a Focal Point Ministry concerned with disability issues and sign a Memorandum of Meeting; (ii) visit SHGs/SHOs, DPOs and UN agencies to seek associate membership and exchange information; (iii) organize ESCAP/APCD Workshop on “Biwako Millennium Framework for Action” and “Convention on the Rights of PWDs”; (iv) organize Workshop with DPOs; and (v) recruit participants in Kazakhstan for CDSHOD to be organized in Kyrgyzstan in October 2008.</p> <p>Kyrgyzstan To (i) visit the Ministry of Labour and Social Development in Kyrgyzstan to sign a Memorandum of Meeting to include CDSHOD; (ii) meet Organizing Committee for CDSHOD in Kyrgyzstan.; (iii) organize Workshops on Disability Equality Training (DET), and Disability and Development in Kyrgyzstan; (iv) organize ESCAP/APCD Workshops on BMF and the Convention; and (v) exchange information on disability and development.</p>	<p>- Memorandum of Meeting between the Ministry of Labour and Social Development of Kyrgyzstan and APCD was signed.</p> <p>- Memorandum of Meeting between the Ministry of Labour and Social Development of Kazakhstan and APCD is in the process for signing.</p> <p>- Kazakhstan DPOs participated in APCD’s workshop in Almaty, which encouraged their participation in CDSHOD.</p>
3.	16-19 Jun	Lao PDR	Networking & Collaboration on Deaf	In supporting the Deaf and Persons with ID in CLMV counties, APCD’s mission is to (i) develop an Action Plan with Lao Disabled Peoples’ Association (LDPA) on collaboration between LDPA and APCD; (ii) discuss ideas for future collaboration with APCD’s associate organizations in Lao PDR (Handicap International and Association for Aid and Relief) and develop draft Action Plans; (iii) identify potential Deaf leaders who will participate training at the National Association of the Deaf in Thailand (NADT); (iv) collect information on the situation of the Deaf and their groups in order to identify priority issues for training at NADT; and (v) document the above-mentioned activities demonstrated by Focal Points, AOs and APCD from a perspective of SbKM.	<p>- National Association of the Deaf in Thailand (NADT) representatives joined the missions to Myanmar and Lao PDR as resource persons.</p> <p>- Vientiane Capital’s Disabled People’s Association has initiated and recognized as a good practice within APCD and the documenting process has been started.</p>

No	Date	Place	Title	Description	Achievements
4.	30 Jul -1 Aug	Thailand	Documenting a good practice of CBR in Khon Kaen	To (i) develop an Action Plan with the Jodnongkae SAO on collaboration between Jodnongkae SAO and APCD; (ii) discuss and exchange views on the situation of the Jodnongkae SAO and their groups in order to identify priority issues for the SbKM activity; and (iii) outline the activity of documenting their practice demonstrated by Jodnongkae SAO from a perspective of SbKM.	<ul style="list-style-type: none"> - SbKM have been introduced through two workshops called "SbKM Festival". In the workshops, APCD staff conducted interviews and created stories according to KM theory. - APCD ex-participants contributed to the SbKM activities by being coordinators for activities' arrangement. - A pilot initiative to take a video by resource persons with ID/Autism was demonstrated, and the video was shared in the SbKM Festival. - The Jodnongkae SAO (Thailand, CBR, in the process of being an AO) has been recognized as a good practice within APCD and started the documenting process:
5. 6.	29 Jul -3 Aug	Uzbekistan & Tajikistan	Preparation Mission for CDSHOD Central Asia October 2008	<p>Uzbekistan</p> <p>To (i) pay courtesy call on the Ministry of Labor and Social Protection of Population and explain about and request cooperation for CDSHOD; (ii) visit JICA Uzbekistan Office to explain about and request cooperation for CDSHOD and Russian translation; (iii) meet AOs to collect information on the activities by DPOs and also recruit candidates for CDSHOD; and (iv) and visit DPOs for recruitment of candidates for CDSHOD.</p> <p>Tajikistan</p> <p>To (i) pay courtesy call on the Ministry of Labor and Social Security to explain about APCD and request their cooperation for CDSHOD. (ii) In addition, APCD to seek the Ministry's agreement to sign a Memorandum of Meeting as APCD's Government Focal Point; (iii) meet representatives of Disabled Peoples' Organizations (DPOs) to seek associate membership; (iv) visit JICA Tajikistan Office to explain about and request cooperation for CDSHOD; and (v) collect information on the activities by DPOs and also recruit candidates for CDSHOD.</p>	<ul style="list-style-type: none"> - The Deputy Minister of Social and Labor Protection of Population in Uzbekistan agreed to nominate one high-ranking official in charge of disability issues to participate in CDSHOD under the sponsorship of ESCAP. - After the meeting with World Vision Uzbekistan, APCD and WV reconfirmed their attention to collaborate in CBR Project, WV will send some of the project CBR personnel to join CBR Congress in Bangkok, Thailand (9-11 December 2008) . WV and APCD agreed to jointly conduct training of personnel engaged CBR project in Tashkent, thus action plans were drafted. - Information on DPOs in Uzbekistan was collected. Potential resource persons and participants to CDSHOD have been identified. - The Minister agreed that the Ministry of Labor and Social Protection of Population of Tajikistan became APCD's Focal Point and signed the Memorandum of Meeting and that a resource person from Department of Social Protection will join CDSHOD under the sponsorship of ESCAP. - Potential resource persons and participants to CDSHOD have been identified.

No	Date	Place	Title	Description	Achievements
7.	17-23 Aug	Vietnam	Networking & Collaboration on ID and SbKM	To (i) discuss future collaboration between National Coordinating Council on Disability (NCCD) and APCD, looking back over past collaboration, share the concept of SbKM and prepare for documentation (video, paper, script, etc); (ii) exchange information on current activities with APCD's AOs and former participants of APCD activities; (iii) discuss how to follow-up the Workshop on the Deaf; observe the activities carried out by persons with ID and their families; (iv) collect information on the situation of CBR initiatives in Da Nang and to discuss collaboration and follow-up, share the concept of SbKM and prepare for documentation in the future (video, paper, scrip, etc.); (v) collect information on the Tien Bo SHG and the Computer Training Center in Hoi An, discuss collaboration from a viewpoint of story-creation, share the concept of SbKM and prepare for documentation in the future (video, paper, scrip, etc.); (vi) make an outline/scenario of good practices carried out in collaboration with APCD from a perspective of SbKM (filming, taking photos and story-writing may be applied for this purpose); (vii) identify potential organizations to collaborate with APCD (e.g., to be an AO of APCD) in Vietnam; and (viii) discuss how to collaborate with APCD under its Project Phase II (e.g., Action Plan formation) with its Focal Point, AOs and relevant stakeholders.	<ul style="list-style-type: none"> - Persons with ID, their families and supporters showed a great interest in continuing collaborative activities with APCD, NCCD and other related organizations in Vietnam . - An action plan between APCD and Danang Rehabilitation and Sanatorium Hospital (DRSH) was finalized and signed by DRSH. - Reaching Out Handicrafts (ROH) in Hoi applied to be an AO of APCD. An action plan between APCD and ROH was finalized and will be signed. Main activities included Video production and follow-up activities. - Concerning the promotion of the UN Convention on the Rights of Persons with Disabilities (CRPD), the law on PWDS was being drafted and will be submitted to the National Assembly on early 2009. - CRPD was likely to be ratified in the first quarter of 2009 by the Vietnamese government. - National Coordinating Council on Disability (NCCD) is promoting the establishment of DPI-Vietnam and has informed the leaders of MOLISA of this proposal.

No	Date	Place	Title	Description	Achievements
8.	25-29 Aug	Lao PDR	Networking & Collaboration and ID	To (i) hold a Workshop on ID for family members and teachers; (ii) hold a Workshop with self-advocates; (iii) collect information on the situation of the ID and Self-advocates; (iv) develop an Action Plan with Vientiane Capital's Disabled People's Association (VCDPA) on collaboration between VCDPA and APCD. (APCD hopes to sign the Action Plan upon the agreement with VCDPA); (v) document the development process of VCDPA from a perspective of Story-based Knowledge Management (filming, taking photos and story-writing); and (vi) collaborate with the -Foundation for Advanced Studies on International Development (FASID) on their project for social welfare administrators.	<ul style="list-style-type: none"> - Follow-up plans for the future were raised on the following issues: networking between Thai and Lao relevant organizations and conduct trainers' training for parents and teachers - An Action Plan between Vientiane Capital Disabled People's Association VCDPA and APCD on SbKM was finalized and signed by VCDPA.
9.	27 Sep -5 Oct 12-27 Oct	Kyrgyzstan	Mission to Kyrgyzstan	To (i) make final preparations for the Regional Workshop for CDSHOD: Rights-based Approach to Disability in Central Asia, to be held in Bishkek, Kyrgyzstan, from 21 to 24 October 2008; (ii) hold discussions with the Ministry of Labor and Social Development, and Organizing Committee of the Workshop, and DPOs; (iii) discuss logistic arrangements with the JICA, Kyrgyzstan, as well as CDSHOD Organizing Committee; and (iv) discuss final arrangements with the Ak-keme Hotel and check the accessibility for conference site and accommodation for the CDSHOD.	<ul style="list-style-type: none"> - The mission made final preparations for the Regional Workshop for Central Asian countries on CDSHOD:
10.	9-14 Nov	Philippines	Networking & Collaboration/ Knowledge Management	To (i) develop a Memorandum of Meeting between the National Council on Disability Affairs (NCDA) and APCD; (ii) make a documentary outline of Non-handicapping Environment (NHE) project in collaboration with APCD from a perspective of SbKM (iii) seek prospective collaboration on SbKM activities with NCDA in the context of ICT; (iv) seek prospective collaboration on SbKM activities with Life Haven Inc. in the context of IL; and (v) collect, follow-up and update information on the situation of ex-participants of APCD training.	<ul style="list-style-type: none"> - Department of Social Welfare and Development expressed willingness to continue to collaborate with APCD as a focal point. - National Council on Disability Affairs (NCDA) and APCD signed on the memorandum of meeting and that NCDA will officially be government's focal point. - Drafting an action plan with the NCDA, United Architect of Philippines (UAP), Life Heaven Incorporate (LHI), and Spinal Cord Injury Foundation (SCIF). - NCDA, UAP, LHI, SM Supermall, and SCIF agreed unofficially to be APCD AO.

ACTIVITIES 2009

No	Date	Place	Title	Description	Achievements
1.	11-23 Jan	Vietnam	Networking & Collaboration with the Deaf/Knowledge Management	<p>Group 1 To (i) develop the leadership and capacity of leaders of Deaf groups of Hanoi, HCMC and other areas in Vietnam; (ii) make action plans (three-year strategy) for the development of Deaf groups in Hanoi, HCMC and other areas; and (iii) promote networking and collaboration among the Hanoi Deaf Association, HCMC Deaf Group, Deaf groups in other areas, National Association of the Deaf in Thailand (NADT) and APCD for the development of the deaf in Vietnam.</p> <p>Group 2 To (i) prepare, implement and design follow-up activities according to SbKM activities; (ii) document a development process of SHG/Social business according to SbKM in collaboration with Reaching Out Handicrafts (ROH) in Hoi An; and (iii) document a development process of CBR according to SbKM in collaboration with Danang Rehabilitation and Sanatorium Hospital (DNRSB).</p>	<p>Participants developed a national-level action plan to prepare for the establishment of National Association of the Deaf in 2010</p> <ul style="list-style-type: none"> - Signing of a draft action plan with the Hanoi Association of the Deaf - Signed Action Plan: Hanoi Association of the Deaf and thus Hanoi Association of the Deaf became a new associate organization on Apr 1, 2009 - Documentation Completion: DVD: SHG, Vietnam "Yes, We Can!", Reaching Out Handicraft
2.	28-30 Jan	Lao PDR	Ceremony for Launching DVD	To (i) support preparations for a Launching Ceremony of a Documentary titled "Together We Can Make changes"; and (ii) participate in the Publication Ceremony organized by Focal Points and Associate Organizations in Lao PDR.	<p>Confirmation of agenda and relevant issues with the Minister of Social and Labor Welfare, Lao Disabled People's Association, Vientiane Capital Disabled People's Association and JICA, Lao PDR office</p> <ul style="list-style-type: none"> - Agreement on follow-up activities after the Publication Ceremony
3.	22-28 Feb	Philippines	Networking & Collaboration/ Knowledge Management	To (i) make a documentary of NHE project in collaboration with APCD from a perspective of SbKM; (ii) outline SbKM activities in collaboration with NCDA, Manila Christian Computer Institute for the Deaf College of Technology (MCCID College) and Resource for the Blind in the context of ICT; (iii) outline SbKM activities in collaboration with SM Supermalls Committee on Disability Affairs in the context of Inclusive Community Business Development; and (iv) collect, follow-up and update information on the situation of ex-participants of APCD training.	<ul style="list-style-type: none"> - Department of Social Welfare and Development expressed willingness to continuing collaborate with APCD and to utilize SbKM DVD for their activities. - Documentation of NHE was drafted - Action Plans signed: (i) National Council on Disability Affairs (NCDA), (ii) United Architects of Philippines, Mar 2, 2009 (iii) Asia Pacific Rehabilitation Journal, Feb 17, 2009 - Autism Society of Philippines is new APCD AO.

No	Date	Place	Title	Description	Achievements
4.	9-15 Mar	Pakistan	Networking & Collaboration/ Knowledge Management	To (i) exchange information on current activities with APCD's Focal Point, AOs and former participants of APCD activities; (ii) make a documentary outline of Special Talent Exchange Program (STEP) in collaboration with APCD from a perspective of SbKM; (iii) make a documentary outline of Danishkadah in collaboration with APCD from a perspective of Story-based Knowledge Management (SbKM); and (iv) design follow-up activities based on discussion with target organizations.	- Action plan signed with Danishkadah and Special Talent Exchange Program (STEP) - New associate organizations: Pakistan Disabled Peoples' organization, Disabled Welfare Association, Association of the Physically Handicapped Adult, Mirpurkhas Special Sports and Welfare Association, Nawabshah Disability Forum
5.	17-22 Mar	Papua New Guinea	Networking & Collaboration/ Knowledge Management	To (i) exchange information on current activities with APCD's Focal Point, AOs and former participants of APCD activities; (ii) make a documentary outline of in Pari Village SHG in collaboration with Department for Community Development and APCD from a perspective of SbKM; (iii) visit National Association of Persons with Disabilities and seek for the possibility of creating information exchange system; and (iv) design follow-up activities based on discussion with target organizations.	Papua New Guinea Assembly of Disabled Persons Action Plan was signed (Documentation in SHG and CBR) - Prospective AOs: PNG Assembly of Disabled Persons, National Board of Disabled Persons, Disable Welfare Association
6.	7 May	Thailand	Networking & Collaboration/ Knowledge Management	To (i) raise awareness about CBR on disability among 3 SAOs, that are, Jodnongkae SAO, Soknokten SAO and Nongwangnangbao SAO, in Phon district as well as to key stakeholders; (ii) share the story of CBR Initiative by Jodnongkae in neighbouring communities, and exchange feedback to raise awareness about CBR; and (iii) facilitate the development of future activities on CBR among SAOs.	Soknokten SAO has started their practices on CBR - SAO would build a CBR Learning Centre in order to share information & experiences to visitors as well as to be networking body in Phon district
7.	11-22 May	Philippines	Networking & Collaboration/ Knowledge Management	To (i) visit APCD's focal points for updating APCD's activities and exchanging information; (ii) follow up the documentary production of NHE from a perspective of SbKM (iii) make a documentary of the ICT practice by NCDA, MCCID College of Technology, and Resource for the Blind in the SbKM approach; (iv) make a documentary of initiatives by SM Supermalls Committee on Disability Affairs in the SbKM approach; (v) visit key organizations on CBR for exchanging information concerning CBR in Asia and the Pacific; and (vi) visit key organizations on NHE for exchanging information concerning NHE in Philippines.	- Signed Action Plan: (i) SM Supermalls Committee on Disability Affairs, May 1, 2009, (ii) MCCID College of Technology, May 15, 2009, (iii) Life Haven Incorporated, (iv) The Resources for the Blind Incorporate - New Associate Organization: (i) Philippine Web Accessibility Group, Inc., (ii) United Architects of Philippines, Committee on Accessibility (UAP) (iii) Committee on Accessibility of the United Architects of Philippines, May 16, 2009 (iv) SM Supermall Committee on Disability Affairs - Documentation on NHE, and Inclusive Community Business Development

No	Date	Place	Title	Description	Achievements
8.	27-29 May	Lao PDR	Networking & Collaboration with Deaf Persons	To (i) promote Deaf Unit members' understanding of the importance of a self-help group; (ii) share Thai Deaf leaders' experiences in promoting the activities of self-help groups; and (iii) develop a plan of future activities based on the Action Plan.	<ul style="list-style-type: none"> - Implementation of a joint workshop with Lao Disabled Peoples' Association (LDPA) Deaf Unit - Develop a future plan for collaboration among APCD, Deaf Unit and Thai Deaf Leaders
9.	8-11 Jun	Cambodia	Networking & Collaboration with Deaf Persons	To (i) promote collaboration among Cambodian and Thai Deaf leaders; (ii) identify common challenges Deaf persons are facing in Cambodia and Thailand; (iii) develop an action plan by Deaf persons in Cambodia for future activities; and (iv) formulate an action plan with other organizations supporting Deaf persons in Cambodia.	<ul style="list-style-type: none"> - Implementation of a workshop for sharing experiences between Cambodia and Thai Deaf Persons (9-10 June) - Support Cambodian deaf persons with partner organizations.
10.	14-19 Jun	Vietnam	Networking & Collaboration/ Knowledge Management	To (i) visit APCD's focal point for updating APCD's activities and exchanging information; (ii) share information of on-going HRD activities with APCD's AOs on ID/Autism and Deaf, and former participants of APCD activities; (iii) exchange and develop training programs on CBR with an AO; (iv) follow up documentation on CBR in Danang according to SbKM; and (v) follow up documentation on SHG in Hoi An according to SbKM.	<ul style="list-style-type: none"> - Signed Action Plan: (i) World Vision Vietnam, June 23 2009 - NCCD will form a new federal, and appoint the focal point with APCD afterward - Outlining collaboration with Hanoi Association of the Deaf (HAD), Hanoi Club of Parents of Autism Children and Morning Star Center - Document completion (Community for All, Danang CBR) - Completion of DVD: Yes, You Can (Hoi An SHG), CBR, Vietnam "Community for All", Danang Rehabilitation and Sanatorium Hospital / World Vision Vietnam / Danang Association of Youth with Disabilities - DNAYD to be an AO - New Associate Organization: Danang Youth People with Disability Association
11.	24 Jun -1 Jul	Uzbekistan	Workshop on CBR in collaboration with the World Vision	To (i) promote the understanding of CBR Working Group members and CBR implementers (key personnel involved in CBR for Persons with Disabilities in Tashkent") on CBR as a PWDs-led approach to inclusive development; and (ii) discuss the promotion of CBR with the Ministry of Labor and Social Protection of Population.	<ul style="list-style-type: none"> - Implementation of Workshop on CBR - Develop action plans at mahalla level

No	Date	Place	Title	Description	Achievements
12.	24 Jun -2 July	Pakistan	Networking & Collaboration/ Knowledge Management	To (i) exchange information on current activities with APCD's Focal Point, AOs and former participants of APCD activities; (ii) make a documentary of STEP in collaboration with APCD from a perspective of SbKM and (iii) design follow-up activities based on discussion with target organizations.	<ul style="list-style-type: none"> - Confirming partnership with the Ministry of Social Welfare and Special Education - Agreement of collaboration between APCD and NISTE (National Institute of Science and Technical Education, Ministry of Education, Pakistan), Sig T Saver's international (SI) and Handicap International Pakistan - SbKM manual was drafted - Action plans signed with (i) NISTE, (ii) Special Exchange Talent Program (STEP) and APCD - NISTE became new associate organization of APCD - Documentation: DVD: SHG, Pakistan, "Beyond the Voice of Our Own", Special Talent Exchange Program, Ministry of Education, Ministry of Social Welfare and Special Education, Sight savers International Pakistan - Two major private companies (telecommunication, hotel) in Pakistan started to develop collaboration with APCD's Associate Organizations through the documentation process.
13.	13-18 July	Philippines	Networking & Collaboration/ Knowledge Management	To (i) visit APCD's focal points for updating APCD's activities and exchanging information; (ii) follow up the documentary production of ICT practice by NCDA, MCCID College of Technology, and Resource for the Blind in the SbKM approach; (iii) follow up the documentary production of initiatives by SM Supermalls Committee on Disability Affairs in the SbKM approach; and (iv) follow up the documentary production of NHE in the SbKM approach.	<ul style="list-style-type: none"> - Modification of Documentation on Inclusive Business Development and ICT Practice - Launching Ceremony of SM Film, "The Hearth of HM" and other event in NDPR week. - SM Supermalls in Philippines committed to produce a film in collaboration with APCD and disseminate through 1) information directory at 34 shopping malls; 2) more than 200 cinema; 3) training of 120,000 persons quarterly. In total about 7 million people are supposed to watch.

No	Date	Place	Title	Description	Achievements
14.	14-17 Sep	Cambodia	Workshop for Parents of Persons with Intellectual Disabilities	To (i) Promote parents' understanding on how to help the development of children with ID/autism; (ii) Generate ideas among the members of parents' groups/association on how to strengthen their groups/association ;and (iii) Promote collaboration among parents' groups supported by different NGOs	- Joint cooperation activities for Persons with ID with APCD - Promoted collaboration among parents' groups supported by different NGOs in Cambodia
15.	8-10 Oct	Lao PDR	Workshop for Families of Deaf Persons in Lao PDR	To (i) help family members understand, accept and support deaf persons (Activities in the family and how family can support deaf persons); (ii) provide an opportunity for deaf persons and family members to discuss and share their ideas; and (iii) promote understanding of the family members on the importance of the Deaf Unit (how important self-help groups of deaf persons are)	- Implementation of a Joint Workshop for family members of Deaf persons in collaboration with Lao PDR Disabled Peoples' Association (LPDA) Deaf Unit.
16.	19-22 Oct	Myanmar	Networking & Collaboration with Eden Center for Disabled Children	To (i) support the Eden Center for Disabled Children (APCD's AO) in improving the quality of their training programs; (ii) strengthen the skills of trainers and facilitators at the Eden Center for Disabled Children to enable them to deliver more effective training; and (ii) exchange ideas for collaboration with the Ministry of Social Welfare, Relief and Resettlement (APCD's focal point)	- Signed action plans: (i) Family Support Network for Persons with Intellectual Disabilities, (ii) Eden Center for Disabled Children -New Associate Organizations: (i)The Leprosy Mission International (ii) Family Support Network for Persons with Intellectual Disabilities - Department of Social Welfare (DSW) finalized the National Plans of Actions for Disability and CBR is the main focus.
17.	9-12 Nov	Malaysia	Networking & Collaboration/ Knowledge Management	To (i) exchange information on current activities with APCD's Focal Point, AOs and former participants of APCD activities. ; (ii) make a documentary outline of Malaysia Association for the Blind (MAB) in collaboration with APCD from a perspective of SbKM (iii) Discuss a prospective collaboration with Air Asia Malaysia and (iv) design follow-up activities based on discussion with target organizations.	- Signed action plans: Malaysian Association of the Blind (Malaysia), 18 Nov. 2009 - Documentation was shoot and shared in public - Prospective AOs were identified

ACTIVITIES 2010

No	Date	Place	Title	Description	Achievements
1.	15-18 Feb	Myanmar	Workshop on Intellectual Disability	Conduct workshop to (i) Support self-advocates in expressing themselves and developing self-confidence as well as understanding the meaning of self-advocacy; (ii) Consult and give advice to the family members on how to support persons with intellectual disabilities/autism and how to strengthen self-help groups of family members; (iii) Promote the family members' understanding on self-advocacy activities by persons with intellectual disabilities/autism; and iv) Exchange ideas on collaboration with the Department of Social Welfare.	<ul style="list-style-type: none"> - The first ever Self-advocate group with ID in Myanmar called Unity was set up with 15 members - Unity has started coffee shop for income generation
2.	21-26 Feb	Malaysia	Mission on Knowledge and Management	To: (i) Exchange information on current activities with APCD's Focal Point, AOs and former participants of APCD activities; (ii) Conduct documentation in collaboration with Air Asia Malaysia, Malaysia Association for the Blind (MAB), and other stakeholders from a perspective of SbKM; (iii) Discuss a prospective collaboration with Air Asia Malaysia; and (iv) Design follow-up activities based on discussion with target organizations.	<ul style="list-style-type: none"> -Department of Development of PWDs expressed their support as a government focal point. -Malaysia is going to ratify CRPD in April
3.	20-27 Apr	Vietnam	CBR Workshop in collaboration with World Vision Vietnam	To: (i) Raise awareness of the persons concerned on the World vision – Vietnam (WV-V) CBR projects in central part of Vietnam; (ii) Strengthen and improve the implementation of World Vision-Vietnam (WV-V) CBR projects in central part of Vietnam; (iii) Follow up and support the ex-participants of APCD-CBR training course.	<ul style="list-style-type: none"> -Future collaboration between APCD and WV-V; second follow-up workshop were discussed. -Danang Autism Parents' Group became new AO
4.	26-30 Apr	Singapore and Brunei Darussalam	Promotion of Sub-Regional Collaboration in ASEAN Countries	To (i) Exchange information on current activities with government ministries, APCD's AO and former participants of APCD activities; (ii) Develop an official relationship with government ministries as APCD's Focal Points for further collaboration in the ASEAN sub-region; and (iii) Discuss a prospective collaboration with Disabled People's Organizations (DPOs) and partner with them, particularly regarding Autism and Community-based Rehabilitation (CBR).	<ul style="list-style-type: none"> -Potential partners in Singapore as follow: Levelfield Consultants, Singapore Disability Sports Council (SDSC), Handicap Welfare Association (HWA), Society for the Physical Disabled (SPD), Bizlink Center Singapore, Ltd. -Potential Partners in Brunei Darussalam as follow: Society for the Management of Autism related Issues in Training, Education and Resources/ Research (SMARTER), and KACA Center -SMARTER Brunei Darussalam signed action plans with APCD -Ministry of Community Development Youth and Sports in Singapore and Ministry of Culture, Youth and Sport in Brunei Darussalam informally agreed to be APCD Focal points.

No	Date	Place	Title	Description	Achievements
5.	9-14 May	Myanmar	Promote the CBR movement and activities in Myanmar	To: (i) Collaborate with Ministry of social welfare and The Leprosy Mission International (TLMi) to conduct the meeting on "Orientation of Stakeholders to National Plan of Action and Community-Based Rehabilitation"; (ii) Promote the CBR movement and activities in Myanmar; and (iii) Collect information of CBR and contribute to the national meeting.	-The Leprosy Mission International Myanmar and the Government of Myanmar launched the National Plan of Action on CBR successfully.
6.	6-9 Jul	Philippines	Mission to Philippines	To: (i) Exchange information and potential collaboration with Asian Development Bank (ADB); (ii) Exchange information on current activities with APCD's AO and former participants of APCD activities; (iii) Discuss a prospective collaboration on inclusive business development with SM Supermall; (iv) Discuss a prospective collaboration on CBR activities with CBM; (v) Discuss a prospective collaboration on accessibility with the United Architect of Philippines.	-Initial Communication with Asian Development Bank (ADB). -Information about second Asia-Pacific CBR was exchanged with National Council on Disability Affairs (NCDA), CBM, SM Supermall and CBR-AP Network representative in Philippines. - WHO Western Pacific Regional Office expressed their willingness to mobilize 15 participants to the Asia-Pacific CBR Convention in KL Malaysia 13-15 November.
7.	18-21 Jul	China	Mission to China	To (i) Confirm China Disabled Persons' Federation as APCD's Government Focal Point; and exchange information on current activities; and former APCD trainees; (ii) Discuss about the Sub-regional information management for Northeast Asia; and (iii) Discuss about collaboration on CBR.	-CDPF confirmed continuation of CDPF as APCD's focal point. -CDPF is willing to join the CBR Asia-Pacific Network, and APCD Foundation offered to invite 2 CBR experts to participate in the CBR Asia-Pacific Convention in Malaysia. model implementation of CBR to the Convention
8.	28 Jul -3 Aug	Pakistan	Regional Leadership Conference	To: (i) Exchange information on current activities and future perspectives with APCD's Focal Point (Ministry of Social Welfare and Special Education); (ii) Brainstorm future collaboration with APCD's AO(STEP, SI Pakistan, Danishkadah, Milestone, etc); (iii) Participate in the Regional Leadership Conference together with APCD's resource persons from Bangladesh, India and Nepal; and (iv) Design follow-up activities based on discussion with target organizations.	- Participant of the Regional Leadership Conference adopted the Islamabad Recommendations. - Establishment of South ASEAN Disability Forum (SADF) - Representatives from organizations of persons with disabilities in South Asia, Government, business and other organizations endorsed the South Asian Disability Forum (SADF). - Potential collaboration with SI, Pakistan Poverty Alleviation Fund (PPAF). - Documentation on Cartoon: ICT, Pakistan, "House of Wisdom", Danishkadah, Sindh Disability Forum - Islamabad Recommendations to Make the Right Real

No	Date	Place	Title	Description	Achievements
9.	13-19 Sep	Indonesia	Collaboration with AO and ASEAN in Indonesia	To (i) exchange information with ASEAN about APCD activities and disability issues and seek future collaboration; (ii) discuss the possible Third Decade of Disability in the Asia-Pacific region by UNESCAP; (iii) exchange information on disability and development; (iv) conduct follow-up for ex-participants of APCD trainings; (v) visit AO for information exchange; and (vi) visit Solo CBR Training Center to seek the collaboration.	-Sehjira Deaf Foundation became APCD new associate organization. - Yayasan Autisma Indonesia was confirmed to join ASEAN Autism workshop in December.
10.	23-24 Sep	Lao PDR	Mission to Lao PDR	To (i) attend the Preparation Meeting on the CRPD Report Writing organized by National Coordinating Committee on Disability in Vientiane, Lao PDR; (ii) review the implementation of United Nations Convention on the Rights of Persons with Disabilities (CRPD); and (iii) discuss the needs for writing CRPD's report; (iv) seek support from other countries in preparing the readiness for writing such report as well as preparing for the CRPD Report Writing Workshop, which tentatively in Dec. 2010.	
11.	11-17 Nov	Malaysia	AP CBR Convention	To (i) enhance CBR work in the Asia-Pacific region; (ii) strengthen CBR network and effective work in the Asia-Pacific region; (iii) follow up the ex-participants of APCD for CBR; (iv) promote Inclusive and Sustainable Development: Introduction of 'The New CBR Guideline'; and (v) collect information about CBR.	-Asia-Pacific CBR Convention (13th-15th, November) and APCD Post convention (16th) were successfully organized. - KL Statement was adopted.
12.	30 Nov -2 Dec	Indonesia	Mission to Indonesia	To (i) present paper at the Regional Conference on ASEAN and Disability, Jakarta, 1-3 December 2010. Theme of the Conference: "Celebrating International Day of Persons with Disabilities: Mainstreaming Disability in Millennium Development Goals in ASEAN Community", to be Co-organized by Disabled Peoples' International Asia Pacific (DPIAP) and Disabled Persons Association of Indonesia; (ii) visit ASEAN Secretariat, including Ambassador of Japan and Thailand to ASEAN to discuss about Japan ASEAN Integration Fund; and (iii) Information Sharing and information gathering.	-Information and comments from JICA Indonesia office, Japanese Embassy, ASEAN Secretariat, Royal Thai Ambassador of permanent Mission to ASEAN were gained. - Mr. Ninomiya presented "APCD Activities in ASEAN" at Conference on ASEAN and Disability. -In last November, Minister meeting of Social Welfare was held in Brunei. ASEAN Strategic Framework was approved.
13.	20-22 Dec	Lao PDR	Mission to Lao PDR	To (i) attend the Workshop on Reporting UNCRPD, 21-22 December 2010, to be organized by National Coordinating Committee on Disability in Vientiane, Lao PDR; (ii) review the implementation of CRPD; and (iii) seek support and discuss the promotion of CRPD with other countries.	-APCD and Ministry of Labor and Social Welfare (MLSW) successfully organized workshop on writing report on UNCRPD to UN.

ACTIVITIES 2011

No	Date	Place	Title	Description	Achievements
1.	15-19 Mar	Bangladesh	Sub-regional Collaboration/Learning Community-based Inclusive Development	<p>Group 1 To (i) update information with APCD's Focal Point (Ministry of Social Welfare) for APCD's future implementation in Bangladesh; (ii) collaborate with South Asian Disability Forum (SADF) and make necessary arrangements for the Regional Leadership Conference in Dhaka scheduled in September 2011; (iii) To visit potential venues of the Regional Leadership Conference and confirm it in collaboration with SADF; (iv) support fundraising activities by SADF; and (v) design follow-up activities with SADF and other stakeholders.</p> <p>Group 2 To (i) learn training management approaches of some leading organizations on community-based inclusive development; and (ii) visit BPKS/PSID project sites and exchange information.</p>	<p>-Preparation for the Conference by South Asian Disability Forum (SADF) -APCD mission met the Hon. ble Minister of Social Welfare of Bangladesh and other high rank officials from the Ministry of Social Welfare. - Group 2 deepened knowledge on CBR project and Training Management to strengthen APCD CBID training.</p>
2.	21-22 Mar	Philippines	Preparation of 2nd Asia-Pacific CBD Congress in Manila	To (i) prepare on organizing the 2nd Asia-Pacific CBR Congress which will be conducted in Manila, Philippines; and (ii) clarify the key roles among key stakeholders which are NCD, CBR AP Network, APCD, JICA and other stakeholders on organizing the Congress.	<p>-Preparation of the 2nd Asia-Pacific Community-Based Rehabilitation (CBR) Congress in Manila -Collaboration of organizing the Congress, contents development, and abstract screening including drafting of MOU between CBR AP Network and NCD were discussed.</p>
3.	26-31 Mar	Papua New Guinea	Launch the "Make the Right Real" campaign in Papua New Guinea	To (i) update information with APCD's Focal Point, Department for Community Development (DfCD) for APCD's future implementation in Papua New Guinea; (ii) collaborate with DfCD, Papua New Guinea Assembly of Disabled Persons (PNGADP), National Advisory Committee on Disability (NACD), National Board of Disabled Persons (NBDP) and ESCAP to conduct a "make the right real" workshop at the national level to review grassroots practices in line with BMF, Biwako Plus Five, UNCRPD and MDGs in the 2nd Asia-Pacific Decade (2003-2012); (iii) strengthen the initiative of "Empowerment Café" with the Barista in PNG who is in charge of the Pacific region; and (iv) design follow-up activities with PNGADP and other stakeholders.	<p>- "Port Moresby Recommendations to Make the Rights Real" was adopted - After the mission, the Government in PNG signed the CRPD based on their commitment expressed in the workshop. - Strengthen the Initiative of Empowerment Café</p>

No	Date	Place	Title	Description	Achievements
4.	7-9 Jun	Indonesia	Mission to visit ASEAN Secretariat	(i) To Visit ASEAN Secretariat, Ambassadors of Japan and Thailand to ASEAN to discuss about Japan ASEAN Integration Fund (JAIF).	-Information sharing and gathered information for further step of JAIF
5.	5-8 Jul	Malaysia& Indonesia	Mission to visit ASEAN project on CBR	Malaysia To discuss collaboration on ASEAN Project on Community-based Rehabilitation with the Ministry of Women, Family and Community Development, Government of Malaysia. Indonesia To collect information about CBR.	-Information sharing and gathered information for further step of JAIF
6.	18-20 Jul	Philippines	Preparation of 2nd Asia-Pacific CBR Congress in Manila	To (i) meet with National Organizing Committee, Manila, to follow-up and discuss preparations for the Second Asia-Pacific CBR Congress; and (ii) meet and discuss with CBM Office on the Congress.	-APCD roles as a CBR AP network secretariat was further clarified.
7.	14-17 Aug	Philippines	Preparation of 2nd Asia-Pacific CBR Congress in Manila	To (i) detail the preparation of the 2nd AP CBR Congress in Manila; (ii) brainstorm the concept of the Global CBR Network; (iii) brainstorm a proposed activity on "Make the Right Real" campaign in collaboration with National Council on Disability Affairs (NCDA), ESCAP, Autism Society Philippines (ASP) and SM Supermalls.	As planned, preparation of the 2nd AP CBR Congress in Manila as planned was made. CBR AP Network Meeting towards election in EC/RC meeting in Nov 2011, to brainstorm the concept of the global CBR Network, and "Make the Right Real" campaign in collaboration with National Council on Disability Affairs (NCDA), ESCAP, Autism Society Philippines (ASP) and SM Supermall were discussed, and stakeholders agreed on remaining follow ups.
8.	17-20 Aug	India	CBR World Congress Meeting in Delhi	To attend the First CBR World Congress Meeting in Delhi	Mission Members attended the first CBR World Congress Meeting in Delhi.
9.	17-23 Sep	Bangladesh	Mission on Regional Collaboration in South Asia	To (i) update information with APCD's Focal Point (Ministry of Social Welfare) for APCD's future implementation in Bangladesh; (ii) collaborate with SADF and Bangladesh Prodibandi Kallyan Somity (BPKS) to organize the SADF Workshop; (iii) collaborate with the Ministry of Social Welfare of Bangladesh, SADF, BPKS, the United Nations ESCAP and British Council to organize the Regional Conference of Persons with Disabilities in South Asia, as one of the "Make the Right Real" campaign events; (iv) strengthen the relationship with the Royal Thai Embassy in Bangladesh by sharing information about APCD's activities in South Asia including Bangladesh; (v) document a good practice on inclusive business; and (vi) design follow-up activities with SADF and other stakeholders.	- 2-day workshop was successfully organized by SADF in collaboration with Bangladesh Prodibandi Kallyan Somity (BPKS), APCD and JICA, and Constitution was developed. -Regional Leadership Conference for Persons with Disabilities in South Asia under the concept of "Make the Right Real" was organized, and a recommendation paper was adopted as an outcome of the Conference.

No	Date	Place	Title	Description	Achievements
10.	3-5 Oct	Cambodia	Preparation for ID workshop 2011 in Cambodia	For the preparation for ID Regional Workshop in Cambodia (14-17 November 2011), courtesy visit with APCD Focal Point Organizations and others, discussion with the organizer (KPF) to confirm provisional program, venue and to explore potential self-advocates in Cambodia to establish the 1st self advocates group in Cambodia were discussed.	- APCD Focal Point (MOSVY), Thai embassy in Cambodia, JICA Cambodia and relevant ministries have agreed for collaboration in the workshop. -Provisional program was developed through participatory discussion with KPF and other stakeholders. -10 potential leaders with intellectual disabilities were identified.
11.	14-17 Nov	Cambodia	Regional Workshop on Development of Self Help Group Network on Intellectual Disability in Cambodia	APCD project has co-organized the 3 days workshop on Development of SHG Network on Intellectual Disability in Cambodia organized by KPF Cambodia to achieve objectives as below.(i) A Triangle model of collaboration among self help group of people with ID, parents and supporters to set up/sustain self advocate group in Cambodia is reinforced. (ii) 1st self help group of people with ID in Cambodia is established. (iii) Network among stakeholders from 3 countries (Cambodia, Thailand and Myanmar) are strengthened.	- 110 workshop participants completed the 3 days workshop and the first SHG with ID in Cambodia "Rose" was established, recognized by Cambodian government. - Network collaboration among 3 countries (Cambodia, Thailand and Myanmar) on ID was strengthened.
12.	27 Nov -2 Dec	Philippines	2nd AP CBR Congress and Make the Rights Real	APCD mission to (i) support and attend the CBR global Network meeting which will be organized by WHO. (ii) To organize and facilitate the EC, RC meeting of CBR AP Network. (iii)To present and share experiences in the 2nd AP CBR Congress. (iv) To collaborate with other stakeholders (NCDA, SM supermall, ESCAP) to organize the Campaign event on Make the Right Real.	- Function and concept of CBR Global Network were discussed among stakeholders. - As a result of 2nd AP CBR Congress, Manila recommendations were adopted. - APCD got more recognition regarding CBR/CBID through the 2nd Asia-Pacific CBR Congress, particularly in collaboration with the WHO.

ACTIVITIES 2012

No	Date	Place	Title	Description	Achievements
1.	24-30 Mar	Kazakhstan	Workshop for the establishment of Central Asia Disability Forum and the Regional Conference of Persons with Disabilities in Central Asia	(i) To organize the Central Asia Disability Forum (CADF) Workshop by APCD and SHYRAK in collaboration with Kynnys, Soros Foundation and JICA. (ii)To organize the Regional Conference of Persons with Disabilities in Central Asia, as one of the "Make the Right Real" campaign events, by the Government of Kazakhstan through the Ministry of Labor and Social Protection of Population, National Human Rights Ombudsman of Kazakhstan, SHYRAK, the United Nations ESCAP, APCD, Kynnys, Soros Foundation and JICA. (iii) To design follow-up activities with CADF and other stakeholders.	- Central Asian Disability Forum in Kazakhstan was established, and committee members were elected. - Amalty Recommendations was adopted as a result of the regional conference of persons with disabilities in Central Asia.

LIST OF SEMINARS, WORKSHOPS, MEETINGS AND TRAININGS

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Regional Workshop on the Empowerment of Persons with Intellectual Disabilities and their Families in Asia and the Pacific	2007	10	11-13	China	6	Persons with intellectual disabilities, families and members of the Association for Persons with Intellectual Disabilities and the Association of Parents for Thai Autistic Persons
Workshop on Intellectual Disability	2007	11	20-22	Cambodia	18	Persons with intellectual disabilities (5 persons) and persons with cerebral palsy (3 persons) and supporters
Networking and collaboration workshop with persons with intellectual disabilities	2007	12	3-8	Vietnam	26	Persons with intellectual disabilities and their families
Networking and collaboration workshop	2007	12	12-14	Lao PDR	48	Deaf persons, persons with intellectual disabilities, their families and supporters
Networking and collaboration workshop with Deaf persons	2007	12	3-8	Vietnam	22	Deaf persons
Sub-regional workshop on Intellectual Disabilities	2008	1	22-25	Thailand	25	Persons with intellectual disabilities, families and supporters from Cambodia, Lao PDR, Vietnam and Thailand
Workshop on the Capacity Building for Self-help Organizations of Persons with Disabilities (CBSHOD)	2008	2	12-16	Papua New Guinea	57	Leaders of self-help organizations of persons with disabilities from the Pacific countries
Workshop with Deaf Leaders and Deaf School Teachers	2008	3	10-14	Myanmar	30	25 Deaf persons and 5 Deaf school teachers in Myanmar
Training to strengthen CBR through a comprehensive participatory approach	2008	4	21-2 May	Thailand	25	25 participants from Cambodia, Lao PDR, Malaysia, Pakistan, Philippines, Sri Lanka and Thailand.
Expert Meeting on WHO World Report	2008	6	15	Philippines	30	CBR stakeholders in Asia-Pacific
Workshop with Persons with Intellectual Disabilities and their Families	2008	8	19	Vietnam	26	Persons with intellectual disabilities and their families
Workshop with Persons with Intellectual Disabilities and their Families	2008	8	21	Vietnam	30	Persons with intellectual disabilities and their families
Workshop with Persons with Intellectual Disabilities and their Families	2008	8	25-29	Lao PDR	42	Persons with intellectual disabilities and their families

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Presentation at Triangular and South-South Cooperation to be Focus of UN Forum	2008	10	21	Thailand	50	UNDESA, UNESCAP
Workshop on the Capacity Development of Self-help Organizations of Persons with Disabilities (CDSHOD)	2008	10	16-26	Kyrgyzstan	51	Leaders of self-help organizations of persons with disabilities, government and UN representatives from the five Central Asian countries.
Workshop on Leadership and Capacity Development of Deaf Leaders	2009	1	11-16	Vietnam	27	Deaf and hearing impaired persons from Ho Chi Minh City, Hanoi and surrounding provinces
1st Asia-Pacific CBR Congress	2009	2	18-20	Thailand	650	Over 650 participants from more than 50 countries joined the meeting, which was organized by WHO, UNESCAP, APCD and the Ministry of Social Development and Human Security.
Training on CBR (Post-CBR Congress)	2009	2	21-22	Thailand	24	24 CBR practitioners among APCD's ex-training participants and 6 prominent resource persons on CBR attended the CBR Congress and the post-congress workshop to discuss the future direction of CBR.
Training on Disability, Gender and Development	2009	3	2-14	Thailand	22	22 participants from Cambodia, Kazakhstan, Lao PDR, Malaysia, Philippines, Thailand, Vietnam
Workshop with Self-advocates with intellectual disabilities/autism and their families	2009	3	18-19	Thailand	26	13 self-advocates and 13 family members 3 JICA short-term experts
High-level Meeting on South-to-South Cooperation	2009	3	4-5	Thailand	20	Senior government officials from the Asia-Pacific region (mainly the ASEAN region)

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Senior Officials' Meeting on South-to-South Cooperation on Disability	2009	3	4-5	Thailand	19	19 representatives of APCD national focal points (Bhutan, Cambodia, Indonesia, Lao People's Democratic Republic, Malaysia, Myanmar, Pakistan, Philippines, Thailand and Vietnam) exchanged information on the progress made in relation to self-help organizations of PWDs and their families as well as women with disabilities. They also adopted a joint statement which supports the internationalization of APCD.
Workshop on Self-Help Groups of Deaf Persons	2009	5	27-29	Lao PDR	31	29 Deaf persons and 2 sign language interpreters from Vientiane and Savannakhet
Workshop for Sharing Experiences between Cambodian and Thai Deaf Persons	2009	6	8-10	Cambodia	44	Deaf persons (23 persons) and NGO staff
Workshop "CBR as a PWDs-led Approach Towards Inclusive Development"	2009	6	24 – 2 Jul	Uzbekistan	30	Persons with disabilities and supporters (CBR workers)
Training on Strengthening CBR and SHG of PWDs	2009	7	21-29	Thailand	25	25 participants from Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, Pakistan, Philippines, Thailand and Vietnam.
Follow-up Workshop Blind Leaders' Dialogue	2009	8	3-6	Thailand	5	5 delegates from Indonesia, Malaysia, Myanmar, Philippines and Vietnam. They identified potential areas for regional projects (fundraising and entrepreneurship)
Regional workshop on accessibility web-based information networking	2009	9	2-Nov	Thailand	16	16 participants from Cambodia, Indonesia, Lao PDR, Philippines, Thailand and Vietnam
Workshop on Intellectual Disabilities	2009	9	14-17	Cambodia	54	Families (35 persons) of persons with intellectual disabilities
Workshop with Families of Deaf Persons	2009	10	8-10	Lao PDR	30	20 Deaf persons and 10 family members/supporters
Workshop on Sharing Experiences in Conducting Training	2009	10	19-22	Myanmar	16	Members of NGOs and government officials engaged in training activities on disability and development

Course Title	Year	Month	Date	Place	No. of participants	Main participants
CBR Asia-Pacific Network Meeting	2009	12	14-16	Thailand	18	18 country representatives of the CBR Asia-Pacific Network met at APCD to develop a Constitution, a Plan of Actions and select the Executive Committee members
Workshop on Awareness Raising Activities by Deaf Groups	2010	1	11-14	Myanmar	58	58 persons (3 Department of Social Welfare officials, 1 Project JCC member, 20 Project Task Force Members from Yangon and Mandalay, 12 from Project Facilitators from Yangon and Mandalay, 5 Mandalay Deaf persons, 7 Yangon Deaf persons, 1 JICA long-term expert, 1 JICA Project assistant, 8 APCD mission members) attended the workshop
Workshop on the Capacity Development of Self-help Organizations of Persons with Disabilities (CDSHOD)	2010	1	26-29	Thailand	36	36 PWDs from the ASEAN region participated and adopted the Bangkok Declaration, in which they committed themselves to the development of self-help organizations of PWDs and regional collaboration among them.
ID workshop in Myanmar	2010	2	19-20	Myanmar	54	2 Department of Social Welfare officers, 15 persons with intellectual disabilities, 20 family Members from Family Support Network Yangon and 17 observers
Workshop with Self-advocates with intellectual disabilities/autism and their families	2010	2	21-22	Thailand	25	10 self-advocates, 10 family members and 5 supporters
Training on Disability, Gender and Development	2010	3	9-19	Thailand	15	15 participants from Indonesia, Malaysia, Myanmar, Philippines, Vietnam and Thailand

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Collaboration with the World Vision Vietnam for training on CBR	2010	4	20-27	Vietnam	24	Two workshops (21-23, 24-26) were conducted with active participation of PWDs (physical), World Vision Vietnam staffs and community leaders (mixture of leaders from MOLISA, Area Development Program and community health workers) in 8 districts. APCD resource persons and staffs facilitated sessions on International disability movement, DET, Disability Mainstreaming and SWOT analysis to raise awareness on PWDs as well as to identify their situations and develop action plan.
Training of Trainers for Community-based Rehabilitations (CBR) through an Inclusive Development Approach (ASEAN)	2010	6	7-18	Thailand	19	19 participants from Indonesia, Myanmar, Philippines, Vietnam, Timor Leste and Thailand
CBR-AP Network Meeting	2010	6	14	Thailand	8	1. Ms. Noor Yasmin Abdul Karim, Chairperson 2. Ms. Amy Bolinas, Vice Chairperson 3. Mr. Ghulam Nabi Nizamani, Vice Chairperson 4. Ms. Etsuko Ueno, Vice Chairperson 5. Mr. Akiie Ninomiya, EC Member 6. Mr. Sunarman Sukamto, EC Member 7. Ms. Kanitta Kamolwat, Treasurer 8. Mr. Paul Gibbs, Secretary
Regional Leadership Conference in Pakistan	2010	7	31-2 Aug	Pakistan	150	The Conference was organized by Special Talent Exchange Program (STEP) in collaboration with the Ministry of Social Welfare and Special Education (Government of Pakistan) Asia-Pacific Development Center on Disability, Sightsavers, Telenor Pakistan, and British Council. In total 150 persons participated in the meeting.

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Training of Trainers for Community-based Rehabilitation (CBR) through an Inclusive Development Approach (Asia-Pacific)	2010	8	18-30	Thailand	17	17 participants from Afghanistan, Bangladesh, Cambodia, Indonesia, Iran, Nepal, Sri Lanka, Timor Leste and Thailand
Senior Officer's Meeting on South-to-South Cooperation on Disability	2010	8	19-20	Thailand	30	Senior officials from 10 ASEAN countries are invited to Bangkok. Twenty representatives from Ministry of Social Welfare and 10 representatives from Ministry of Foreign Affairs from ASEAN countries will attend the Senior Officials Meeting.
Preparation Meeting on CRPD report in Lao PDR	2010	9	23-24	Lao PDR	2	"Ministry of Labour and Social Welfare (MLSW) - Mr. Phetsamone, Deputy Permanent Secretary, - Mr. Bounphamith Somvichith, Officer in Charge of Disability"
Collaboration with AO and ASEAN in Indonesia	2010	9	13-17	Indonesia	-	Meeting with JICA Indonesia, Visiting Sehjira Deaf Organization, CBM Country Office, Yayasan Autisma Indonesia (Autism Foundation in Indonesia), Embassy of Japan to ASEAN, ASEAN Secretariat, Permanent Representative of Thailand to ASEAN, Royal Thai Embassy, Community Based Rehabilitation Development and Training Center (CBRDTC)
ESCAP Committee on Social Development	2010	10	-	Thailand	-	-
ID Stakeholders Meeting	2010	11	30	Thailand	10	Persons with intellectual disabilities, their families and supporters
Asia-Pacific CBR Convention	2010	11	13-15	Malaysia	553	representatives of persons with disabilities, CBR practitioners, domestic/international NGOs and government officials from 32 countries in the Asia Pacific
Post Asia-Pacific CBR Convention Workshop	2010	11	16	Malaysia	18	18 participants from Cambodia, China, India, Indonesia, Lao PDR, Myanmar, Pakistan, Philippines, PNG, Vietnam and Thailand.

Course Title	Year	Month	Date	Place	No. of participants	Main participants
Preparation Meeting on CRPD report in Lao PDR	2010	12	21-22	Lao PDR	50	Participants: about 50 peoples as follows; Ministries of LSW, Cabinet, Foreign Affairs, Law, Health, Information, Women Union and so on, Representatives from Disabilities. JICA Lao PDR Office.
ASEAN Autism Workshop	2010	12	13-15	Thailand	27	Brunei Darussalam, Myanmar, Vietnam, Indonesia, Thailand, Philippines, Malaysia, Cambodia, Lao PDR
The First Conference of Stakeholders to CBR for PWDs	2011	1	10-13	Myanmar	133	Main Organizer: Network of Myanmar Disabled People Co-organizers: DSW, APCD, AAR-Japan and AEON
Empowerment Cafe Workshop	2011	2	3-5	Thailand	6	Delegates from 5 sub-regions (Southeast Asia, South Asia, Central Asia, East Asia and the Pacific)
AAN Regular Meeting	2011	3	8	Thailand	10	AAN Members
Mission to Bangladesh for sub-regional collaboration in South Asia	2011	3	15-19	Bangladesh	27	Ministry of Social Welfare of Bangladesh, BPKS, ADD Bangladesh, National Forum of Organizations with the Disabled, Centre for Disability in Development, Sightsavers Bangladesh Office, British Council Bangladesh, South Asian Disability Forum (SADF)
Training of trainers for Community-based Inclusive Development (CBID)	2011	5	23-3Jun	Thailand	13	13 participants from Afganistan, Bangladesh, Cambodia, Myanmar, Nepal, Pakistan, Palestine and Thailand
UNESCAP General Session	2011	5	19-21	Thailand	-	-
CBR-AP Network EC	2011	5	30-31	Thailand	6	1. Ms. Noor Yasmin Abdul Karim, Chairperson 2. Ms. Amy Bolinas, Vice Chairperson 3. Ms. Etsuko Ueno, Vice Chairperson 4. Mr. Ghulam Nabi Nizamani, Vice Chairperson 5. Ms. Vijita Rachatanantikul, Treasurer on behalf of Ms. Kingkaew Inwang 6. Mr. Akiie Ninomiya, EC Member

Course Title	Year	Month	Date	Place	No. of participants	Main participants
AAN Regular Meeting	2011	5	10	Thailand	7	AAN Members
Training for Strengthening Community-Based Rehabilitation (CBR) in Countries of the South-East Asian Region	2011	7	4-9	Thailand	16	16 participants from Bangladesh, India, Indonesia, Myanmar, Sri Lanka, and Thailand
Regional Leadership Conference for Persons with Disabilities in South Asia under the concept of "Make the Right Real"	2011	9	21-22	Bangladesh	100	2-day regional conference was organized by the Ministry of Social Welfare of Bangladesh, SADP, BPKS, the United Nations ESCAP, APCD, JICA and British Council.
Collaboration with South Asian Disability Forum (SADF)	2011	9	19-20	Bangladesh	20	2-day workshop was organized by SADF in collaboration with Bangladesh Prodibandi Kallyan Somity (BPKS), APCD and JICA to outline the key points of SADF including Constitution, Office bearers and Future SADF activities
Regional Workshop on Development of Self Help Group Network on Intellectual Disability in Cambodia	2011	11	14-17	Cambodia	110	Participants from Cambodia, Thailand, and Myanmar, including persons with intellectual disabilities and their families
2nd Asia-Pacific CBR Congress	2011	11	29-1 Dec	Philippines	600	More than 600 Delegates from 65 Countries Participating in the Congress
Make the Right Real Campaign in Philippines	2011	12	2	Philippines	3,000	Collaborate with other stakeholders (NCDA, SM, ESCAP) to organize the Campaign event on Make the Right Real
Inclusive for All: Training of Trainers (TOT) for Community-based Inclusive Development (CBID)	2012	2	6-17	Thailand	15	15 participants from Afganistan, Bhutan, Cambodia, Pakistan, Thailand, Uzbekistan and Vietnam

LIST OF PARTICIPANTS OF SEMINARS, WORKSHOPS, MEETINGS AND TRAININGS BY COUNTRY

Country	Number of Participants
ASIA (1,290)	
Afghanistan	6
Bangladesh	8
Bhutan	5
Cambodia	259
China Mainland	8
India	10
Indonesia	33
Iran	2
Kasakhstan	16
Kyrgyz	30
Lao PDR	225
Malaysia	26
Maldives	1
Myanmar	188
Nepal	6
Pakistan	26
Philippines	41
Sri Lanka	7
Tajikistan	6
Thailand	152
Turkmenistan	2
Uzbekistan	36
Vietnam	197
PACIFIC/ OCEANIA (62)	
Cook Islands	2
Fiji Islands	2
Kiribati	2
Micronesia, Fed. States of	2
Nauru	2
Niue	2
Palau	2
Papua New Guinea	40
Samoa	2
Solomon Islands	1
Timor Leste	2
Tonga	2
Vanuatu	1
Total	1,352

LIST OF RECOMMENDATIONS / STATEMENTS / DECLARATIONS

Almaty Recommendations to Make the Right Real for Persons with Disabilities in Central Asia and the CIS Countries

Bangkok Recommendations on Hard of Hearing and Deafened in Asia and the Pacific

Kuala Lumpur Declaration

Dhaka Recommendations to Make the Right Real

Manila Recommendations

Bangkok Statement Autism

Islamabad Recommendations to Make the Right Real

INTERNATIONAL TRAINING ACTIVITIES

CBR through an inclusive development approach, June 2010

CBID Training of Trainers, May 2011

Information and Knowledge Management Activities

Course Title	Year	Place	Copies	Format
Nakhon Pathom Independent Living Center (NILC)	2008	Thailand	1,000	DVD & Newsclip
CBR Initiative in Jodnongkae	2008	Thailand	1,000	DVD & Newsclip
Together We Can Make Changes	2009	Lao PDR	1,000	DVD & Newsclip
CBR & Inclusive Development in Asia and the Pacific	2009	Asia-Pacific	1,000	Booklet
South-South Cooperation Seminar Report (ESCAP-APCD)	2009	Asia-Pacific	500	Workshop Report
Community for All	2009	Vietnam	1,000	DVD & Newsclip
Differently Able Notebook	2009	Asia-Pacific	1,000	Leaflet & Others
Yes, You Can!	2009	Vietnam	1,000	DVD & Newsclip
APCD Introduction Leaflet	2009	Asia-Pacific	1,000	Leaflet & Others
APCD Roll-up	2009	Asia-Pacific	1	Leaflet & Others
Inclusive Community Development	2010	Asia-Pacific	1,000	Booklet
House of Wisdom	2010	Pakistan	2,000	Cartoon & Photo
Community Based Inclusive Development: Principle and Practice	2010	Asia-Pacific	1,000	Booklet
South-South Cooperation Seminar Report (ESCAP-APCD)	2010	Asia-Pacific	1,000	Workshop Report
CDSHOD Training Report	2010	Asia-Pacific	1,000	Training Report
Disability, Gender and Development Training Report	2010	Asia-Pacific	500	Training Report
Regional Collaboration Roll-up	2010	Asia-Pacific	1	Leaflet & Others
A Blind Architect	2010	Philippines	1,000	DVD & Newsclip
CBR in ASEAN Training Report	2010	ASEAN	500	Training Report
Inclusive Business Brochure	2010	Asia-Pacific	1,000	Leaflet & Others
Business Magazine "Informa"	2010	Asia-Pacific	1,000	Leaflet & Others
Accessible Information Roll-up	2010	Asia-Pacific	1	Leaflet & Others
The Heart of SM	2010	Philippines	1,000	DVD & Newsclip
UN-APCD Collaboration	2010	Asia-Pacific	1,000	Cartoon & Photo
Empowerment Starts within Oneself	2010	Papua New Guinea	1,000	Cartoon & Photo
CBR AP Training Report	2010	Asia-Pacific	500	Training Report
Wheelchair support to flood victims in Pakistan	2010	Pakistan	500	Booklet
APCD – Wheelchair Support to Pakistan	2010	Pakistan	1	DVD & Newsclip
From Why to How through ICT	2010	Philippines	1,000	DVD & Newsclip
Beyond the Voice of Our Own	2010	Pakistan	1,000	DVD & Newsclip
Rights Base for the Disabled	2010	ASEAN	1	DVD & Newsclip
International Day of Persons with Disabilities	2010	Asia-Pacific	1	DVD & Newsclip
First ASEAN Autism Workshop	2010	ASEAN	1	DVD & Newsclip
ASEAN Autism Walk	2011	ASEAN	1	DVD & Newsclip
APCD Annual Report	2011	Thailand	500	Booklet
APCD Launched the Empowerment Café	2011	Asia-Pacific	1	DVD & Newsclip
Community-based Inclusive Development: Principles & Practice/ Future Direction	2011	Asia-Pacific	1,000	Booklet
Post CBR Convention Workshop Training Report	2011	Asia-Pacific	600	Training Report
Autism Workshop and Congress Training Report	2011	ASEAN	600	Workshop Report
Make the Right Real in Thailand Report	2011	Thailand	500	Workshop Report
WHO-APCD CBR Training Report	2011	Asia-Pacific	600	Training Report
Community-based Inclusive Development Workshop	2011	ASEAN	1	DVD & Newsclip
APCD International Training on CBR for Syria	2011	Syria	50	Training Report

Course Title	Year	Place	Copies	Format
ASEAN Highlights	2011	ASEAN	1	DVD & Newsclip
Make the Right Real Roll-up	2011	Asia-Pacific	1	Leaflet & Others
Make the Right Real in Pakistan Report	2011	Pakistan	200	Workshop Report
Make the Right Real in PNG Report	2011	Papua New Guinea	200	Workshop Report
Make the Right Real in Bangladesh Report	2011	Bangladesh	300	Workshop Report
South Asia Disability Forum (SADF) Report	2011	Bangladesh	500	Workshop Report
APCD International Training Leaflet	2011	Asia-Pacific	500	Leaflet & Others
CBR Asia-Pacific Network Leaflet	2011	Asia-Pacific	1,000	Leaflet & Others
Summary of Activities: CBR & CBID	2011	Asia-Pacific	500	Booklet
Genashtim: ICT and Disabilities	2011	ASEAN	1	DVD & Newsclip
Autism Poster in ASEAN countries	2012	ASEAN	3,000	Leaflet & Others
APCD Trainee's Resource Book	2012	Asia-Pacific	500	Booklet
ID Workshop Report	2012	Cambodia	1,000	Workshop Report
Make the Right Real in Philippines Report	2012	Philippines	1,000	Workshop Report

NETWORKING ACTIVITIES

AAN Autism Awareness Day in Thailand, April 2012

Asia Pacific Regional Workshop on Hard of Hearing and Deafened, February 2012

2nd Asia Pacific CBR Congress in Manila, Philippines, November 2011

FOCAL POINTS (SUPPORTED BY APCD/JICA PROJECT PHASE 2)

No.	Country	Governments/NGOs	Date of Agreement (dd/mm/yyyy)
1	Kyrgyzstan	Minister Ministry of Labor and Social Development	26/05/2008
2	Tajikistan	Mr. Shukurjon Zuhurov Minister, Ministry of Labor and Social Protection of the Population	01/08/2008
3	Philippines	Ms. Rosie Lovely T. Romulo, Chairperson National Council on Disability Affairs (NCDA)	10/11/2008
4	Bhutan	Mrs. Karma Doma Program Officer, Department of Health, Ministry of Health	05/03/2009
5	Cambodia	Mr. Hoth Kho, Deputy Director, Rehabilitation Department, Ministry of Social Affairs, Veteran and Youth Rehabilitation	05/03/2009
6	Indonesia	Mr. Dwi Heru Sukoco Director, Social Rehabilitation and Services for Persons with Disabilities, Directorate General of Social Rehabilitation and Services, Ministry of Social Affairs	05/03/2009
7	Lao PDR	Mr. Phetsamone Phengsavane Deputy Director General, Ministry of Labour and Social Welfare	05/03/2009
8	Malaysia	Ms. Norani M. Hashim Director, Division for planning and Development, Department of Social Welfare, Ministry of Woman, Family and Community Development	05/03/2009
9	Myanmar	Mr. Soe Kyi Director-General, Department of Social Welfare, Ministry of Social Welfare, Relief and Resettlement	05/03/2009
10	Pakistan	Mr. Khalid Naseem Director-General (Special Education), Ministry of Social Welfare and Special Education	05/03/2009
11	Vietnam	Mr. Nghiem Xuan Tue, Director, National Coordinating Committee on Disability	05/03/2009
12	Brunei Darussalam	Mr. Haji Mohammad Bin Haji Abd Rahman Acting Permanent Secretary, Ministry of Culture, Youth and Sports	12/06/2010

ASSOCIATE ORGANIZATIONS (SUPPORTED BY APCD/JICA PROJECT PHASE 2)

No.	Date Approved (dd/mm/yyyy)	Country	Name of Organization
1	08/01/2008	Thailand	Nakhonpathom Independent Living Center (NILC)
2	09/05/2008	Japan	World Vision Japan
3	05/06/2008	Cambodia	Disability Development Services Pursat (DDSP)
4	08/06/2008	Thailand	Jodongkae Sub-district Administrative Organization
5	12/08/2008	Philippines	SM Supermalls Committee on Disability Affairs
6	22/08/2008	Vietnam	Reaching Out Handicrafts
7	25/08/2008	Lao PDR	Vientiane Capital Disabled People's Association
8	24/09/2008	India	Asia Pacific Disability Rehabilitation Journal
9	24/10/2008	Kyrgyzstan	Kyrgyz National Association of Disabled People's Organizations
10	08/11/2008	Japan	Foundation for Advanced Studies on International Development (FASID)
11	14/11/2008	Philippines	Life Haven Inc.
12	14/11/2008	Philippines	MCCID College of Technology
13	18/02/2009	Pakistan	Danishkadah
14	27/02/2009	Philippines	Autism Society Philippines
15	06/03/2009	Thailand	The Thai Deaf Children & Women Network Federation (TDCWNF)
16	13/03/2009	Pakistan	Association of the Physically Handicapped Adult (APHA)
17	13/03/2009	Pakistan	Disabled Welfare Association (DWA)
18	13/03/2009	Pakistan	Pakistan Disable People Organization (PDPO)
19	13/03/2009	Pakistan	Sindh Disability Forum (SDF)
20	31/03/2009	Japan	Inclusion Japan
21	01/04/2009	Vietnam	Hanoi Association of the Deaf
22	16/05/2009	Philippines	Committee on Accessibility of the United Architects of Philippines
23	18/05/2009	Philippines	Philippine Web Accessibility Group, Inc.
24	08/07/2009	Pakistan	National Institute of Science and Technical Education (NISTE)
25	08/07/2009	Thailand	Bangkok Independent Living Group
26	07/08/2009	Vietnam	Danang Youth People with Disability Association
27	09/08/2009	Pakistan	Sightsavers International
28	04/09/2009	Pakistan	Mirpurkhas Special Sports and Welfare Association Pakistan(MSSWA)
29	01/10/2009	Pakistan	Nawabshah Disability Forum (NDF)
30	22/10/2009	Malaysia	Malaysian Association for the Blind (MAB)
31	09/11/2009	Thailand	Sukhothai Deaf Club
32	18/11/2009	Thailand	Global Campus Chiangmai
33	11/12/2009	Malaysia	Pusat Majudiri Y for the Deaf
34	15/12/2009	Myanmar	The Leprosy Mission International (TLMI)
35	16/12/2009	India	Mobility India
36	16/12/2009	Indonesia	CBR Development and Training Center
37	16/12/2009	Nepal	International Nepal Fellowship
38	24/01/2010	Myanmar	Family Support Network for Children with Intellectual Disabilities
39	19/03/2010	Indonesia	Sehjira Deaf Foundation
40	26/04/2010	Singapore	Level Field Consultants
41	28/04/2010	Brunei Darussalam	Society for the Management of Autism Related issues in Training, Education and Resources (SMARTER)
42	19/01/2012	Pakistan	A STAR Association (ASA)

ACTION PLAN (SUPPORTED BY APCD/JICA PROJECT PHASE 2)

No.	Country	Focal Point / Associate Organization	Date of signing (dd/mm/yy)			Summary of Action Plan
			FP/AO	APCD Director	JICA Advisor	
1	Japan	Nippon Foundation	01/03/08	01/03/08	01/03/08	1. To organize Blind Future Leader's Dialogue Towards a Better Asia (Mar - Aug 2008)
2	Thailand	DPI-AP	11/04/08	11/04/08	11/04/08	1. To organize Sub-regional Capacity Development Workshop on Women with Disabilities (WWD) in 2009 and 2010 2. To organize Capacity Development of Self-Help Organizations of Persons with Disabilities (CDSHOD) in Central Asia
3	Lao PDR	LDPA Deaf Unit	01/07/08	14/07/08	14/07/08	1. To organize Lao Deaf leaders' training in Thailand 2. To organize Follow-up training in Lao PDR
4	Thailand	Nakhonpathom Independent Living Center	01/08/08	04/08/08	04/08/08	1. Documenting the story of NILC 2. Presentation and distribution
5	Thailand	Association of Parents for Thai Persons with Autism	05/08/08	05/08/08	05/08/08	1. To collaborate on Networking and collaboration with persons with intellectual disabilities and their families in Thailand and CLMV 2. Documenting good practice collaboration the the autism between Thailand and CLMV
6	Japan	FASID	11/08/08	04/08/08	04/08/08	1. To organize workshop for persons with disabilities in CLMV
7	Vietnam	Reaching Out Handicrafts	22/08/08	04/08/08	04/08/08	1. Documenting a good practice of a self-initiated business (social business) from a perspective of Economic Empowerment
8	Vietnam	Danang Rehabilitation and Satatrium Hospital	25/08/08	04/08/08	04/08/08	1. Documenting a good practice of CBR from a perspective of Capacity Development (Danang Rehabilitation and Sanatorium Hospital)
9	Lao PDR	Vientiane Capital Disabled People's Association	28/08/08	04/08/08	04/08/08	1. Documenting a good practice of SHG/SHO from a perspective of Capacity Development (VCDPA) 2. Training of trainers
11	Thailand	Association for Persons with Intellectual Disability in Thailand	05/08/08	05/08/08	05/08/08	1. To collaborate on Networking and collaboration with persons with intellectual disabilities and their families in Thailand and CLMV 2. Documenting good practice of the ID in collaboration between Thailand and CLMV
12	Uzbekistan	World Vision Uzbekistan	12/12/08	03/02/09	20/01/09	1. Collaboration in Uzbekistan in CBR Project

No.	Country	Focal Point / Associate Organization	Date of signing (dd/mm/yy)			Summary of Action Plan
			FP/AO	APCD Director	JICA Advisor	
14	India	Asia Pacific Disability Rehabilitation Journal	17/02/09	02/03/09	02/03/09	1. Coordination and Facilitation of the Post CBR Congress Workshop 2. Publication of the Post CBR Congress Workshop
15	Philippines	United Architects of Philippines Accessibility Committee	24/02/09	02/03/09	02/03/09	1. Documenting a good practice of NHE from a perspective of Capacity Development
16	Philippines	National Council on Disability Affairs	03/03/09	03/03/09	03/03/09	1. Documenting a good practice of NHE/ICT from a perspective of Capacity Development
17	Pakistan	Special Talent Exchange Program	11/03/09	11/03/09	11/03/09	1. Documenting a good practice of SHG from a perspective of Capacity Development
18	Danishkadah	Danishkadah	13/03/09	13/03/09	13/03/09	1. Documenting a good practice of ICT from a perspective of Capacity Development
19	Papua New Guinea	Papua New Guinea Assembly of Disable Persons	20/03/09	13/03/09	23/03/09	1. Documenting a good practice of SHO from a perspective of Capacity Development
21	Philippines	Resources for the Blind Incorporated	15/05/09	26/05/09	26/05/09	1. Documenting a good practice of ICT from a perspective of Capacity Development
22	Philippines	MCCID College of Technology	15/05/09	26/05/09	26/05/09	1. Documenting a good practice of ICT from a perspective of Capacity Development
23	Philippines	Life Haven Incorporated	19/05/09	26/05/09	26/05/09	1. Producing Tagalog subtitle version of DVD Nakhonpathom ILC 2. Training of IL leaders in partnership between LHI and SCIF
24	Philippines	SM Supermalls Committee on Disability Affairs	12/05/09	1/05/09	1/05/09	1. Documenting a good practice of Inclusive Community Business Development from a perspective of Capacity Development (SM Supermalls Committee on Disability Affairs)
25	Vietnam	World Vision Vietnam	16/06/09	23/06/09	23/06/09	1. Promoting CBR in Inclusive Development (Production and Utilization of a Documentary DVD) 2. Participate in CBR Networking in Asia-Pacific region 3. Capacity Building for Inclusive Development on Disability

No.	Country	Focal Point / Associate Organization	Date of signing (dd/mm/yy)			Summary of Action Plan
			FP/AO	APCD Director	JICA Advisor	
27	Thailand	Thai Deaf Children and Women Network Federation	N/A	N/A	21/07/09	1. Networking and collaboration with the Deaf in CLMV
28	Myanmar	Eden Center	22/10/09	4/11/09	04/11/09	1. CBR training program development
29	Malaysia	Malaysian Association for the Blind	N/A	18/11/09	18/11/09	1. Documenting a good practice of ICT from a perspective of Capacity Development (MAB)
30	Myanmar	Family Support Network	28/01/10	28/01/10	28/01/10	1. Network and Collaboration among family members
31	Brunei Darussalam	Society for the Management of Autism Related issues in Training, Education and Resources	29/04/10	29/04/10	29/04/10	1. To exchange and share ideas, experiences and resources on Autism among self-advocates (persons with Autism), family members and supporters from the perspective of ASEAN region

THAI COUNTERPARTS

Name	Title
1. Mr. Akiie Ninomiya	Executive Director
2. Ms. Nongluck Kisorawong	Administrative Manager
3. Mr. Somchai Rungsilp	International Training Manager
4. Mr. Ryuhei Sano	Information & Knowledge Management Manager
5. Mr. Jasper Rom	Networking Manager
6. Ms. Natagamon Roongtim	Advisor to APCD Executive Director
7. Ms. Duangnarumol Dokruk	Information & Knowledge Management Chief
8. Ms. Thitipat Srimulchai	IDPP Coordinator, DIB Coordinator
9. Mr. Songkiat Wisarntanaroj	Information Communication Technology Officer
10. Ms. Nongnuch Maytarjittipun	Executive Secretary to APCD Executive Director
11. Ms. Kularb Gaysornsri	Procurement and Accounting Officer
12. Mr. Watcharapol Chuengcharoen	International Training Officer
13. Ms. Lalin Chonlatanon	Information & Knowledge Management Officer
14. Ms. Sawitta Soottanon	Networking Officer
15. Ms. Sujitra Mukrassada	House Keeper
16. Mr. Chatri Siltham	Driver

PARTICIPANTS OF THAI COUNTERPART TRAINING IN JAPAN

Title	Duration	Place	Participants Name	Affiliation/Position
Promotion of Self-help Activities	11-20 Feb 2009	Yokohama, Tokyo	Ms .Chatpirat Barnsunthia	Committee Member/Association of Parents of Thai Persons with Autism
			Ms. Pradubwong Thadatritharntip	Member/Association for Persons with Intellectual Disabilities of Thailand
			Ms. Nalinee Ruangrittisak	Human Resource Development officer/ National Office for Empowerment of Persons with Disabilities, APCD
			Ms. Payanart Sookcharearn	Member/Association for Persons with Intellectual Disabilities of Thailand
			Ms. Praparart Sasean	Seller/Friend Shop, Rajanukul Institute
			Ms. Daranee Thanabhumi	President/Association for Persons with Intellectual Disabilities of Thailand(AU-Thai)
			Mr. Chusak Janthayanond	President / Teacher , Association of parents for Thai person with Autism
Management of Self-Help Groups of Persons with Intellectual Disabilities / Autism	31 Jul- 7 Aug 2009	Hokkaido	Mr. Wiwatana Sirisak	Secretary of Teacher/Training Sector, Thai Autism Vocational Center
			Ms. Atchariyadechakul Kitiya	Student/Association for Persons with Intellectual Disabilities of Thailand
			Ms. Sujaritwatanasak Phacharin	General Assistant/Association for Persons with Intellectual Disabilities of Thailand
			Ms. Chanapolchai Araya	Teacher/Head of Training Center, Association for Persons with Intellectual Disabilities of Thailand
			Mr. Somchai Rungsilp	Manager/International Training Department, APCD
Knowledge Management	20-28 Nov 2009	Tokyo	Mr. Supornlum Mongkolsawadi	APCD Executive Board member
			Mr. Somchai Rungsilp	Manager/International Training Department, APCD
Administration (Training Facilities)	15-22 Jan 2011	Yokohama	Ms. Nongluck Kisorawong	Administrative Manager, APCD
Information Support Technology and Effective Publicity Technique	15-22 Jan 2011	Yokohama	Ms. Duangnarumol Dokruk	Information and Knowledge Management Chief, APCD
International Training (Training Management)	11-24 Dec 2011	Tokyo, Nagoya, Nishinomiya	Mr. Watcharapol Chuengcharoen	International Training Officer, APCD
Information and Knowledge Management (Universal Design)	11-24 Dec 2011	Tokyo, Nagoya	Ms. Lalin Chonlatanon	Information and Knowledge Management Officer, APCD

JICA EXPERTS

1. Long Term Expert	Period of Assignment	
1.1 Chief Advisor		
Mr. Akie Ninomiya	Aug.1, 2007	Jul.31, 2009
Mr. Katsuji Onoda	Dec.5, 2009	Jul.31, 2012
1.2 Human Resource Development/Networking and Collaboration		
Ms. Naoko Ito	Aug.1, 2007	Feb. 5, 2008
Ms. Emi Alzawa	Mar.6, 2008	Mar.5, 2010
Ms. Yoko Isobe	Jan.12, 2010	Jul.31, 2012
1.3 Knowledge Management/ Networking and Collaboration		
Mr. Ryuhei Sano	May.2, 2008	May.1, 2011
1.4 Coordinator		
Mr. Toshiyuki Okui	Aug.1, 2007	Nov.7, 2007
Mr. Takafumi Miki	Oct.31, 2007	Oct.30, 2010
Mr. Hiroyuki Kageyama	Dec.26, 2010	Jul.31, 2012
2. Short Term Expert		
2.1 Preparation for Workshop on Intellectual Disabilities		
Mr. Osamu Nagase	Nov.19, 2007	Dec.15, 2007
	Jan.20, 2008	Jan.26, 2008
2.2 Preparation for Workshop on Hearing Impairment		
Mr. Akio Suemori	Nov.28, 2007	Dec.15,2007
2.3 Empowerment of Persons with Disabilities		
Ms. Mayumi Narazaki	Jan. 20, 2008	Jan.26, 2008
2.4 Knowledge Management		
Mr. Yoshio Niizeki	Jan.28, 2008	Feb.15, 2008
2.5 Promotion of Self-Advocacy/ Self-Advocacy on Intellectual Disability		
Mr. Tetsuya Sugisawa	Aug.12, 2008	Aug.23, 2008
	Feb.14, 2010	Feb.23, 2010
2.6 Strengthening of Self-Help Groups		
Ms. Keiko Sodeyama	Aug.12, 2008	Aug.23, 2008
2.7 Promotion of Self-Advocacy		
Mr. Osamu Yamamoto	Mar.16, 2009	Mar.20, 2009
2.8 Strengthening of Self-Help Organizations		
Mr. Hiroshi Kabasawa	Mar.16, 2009	Mar.20, 2009
2.9 Support for Self-Advocacy Activities		
Mr. Kou Hatano	Feb.14, 2010	Feb.23, 2010
2.10 Family Representative of Intellectual Disability		
Ms. Keiko Sodeyama	Feb.14, 2010	Feb.23, 2010
Ms. Misago Uematsu	Feb.18, 2010	Feb.23, 2010
2.11 Self-Advocacy on Intellectual Disability		
Ms. Hanae Sasaki	Feb.18, 2010	Feb.23, 2010
2.12 Training and Management		
Ms. Kazuko Yoshine	Aug.17, 2010	Sep.2, 2010
	Feb.21, 2011	Feb.25, 2011
2.13 Workshop on ASEAN Autism Network		
Ms. Teruko Ujita	Dec.12, 2010	Dec.18, 2010
2.14 Workshop on Asia-Pacific Hard of Hearing and Deafened		
Mr. Kazuhiko Seya	Feb.27, 2012	Mar.2, 2012

Asia-Pacific Development Center on Disability

255 Rajvithi Road, Rajthevi, Bangkok 10400 Thailand

Tel: 66 (0) 2 354 7505 Fax: 66 (0) 2 354 7505

Email: info@apcdfoundation.org

Url www.apcdfoundation.org

