MINUTES OF MEETING HELD WITH REPRESENTATIVES OF DISABLED PEOPLE’S INTERNATIONAL (DPI) AND PRESIDENT OF THE SPECIAL TALENT EXCHANGE PROGRAMME (STEP) ON FRIDAY, AUGUST 14, 2009, ISLAMABAD
PRESENT

1. Mr. Ghulam : Chief Executive of Pakistan Disabled People’s Organization/DPI Representative (PDPO)
2. Mr. Atif: President of Special Talent Exchange Programme (STEP) and ex-President DPI Pakistan (PDPO)
3. Heather Macleod: IDP Response Manager WVI Pakistan
4. Stella Nkrumah-Ababio: IDP Child Friendly Spaces Team Leader WVI, Pakistan
	
	Discussion point
	Action point
	Responsibility

	1
	Introductions
· Mr. Ghullam is actively engaged with World Vision Uzbekistan in the area of disability mainstreaming
· Mr. Atif provided advise to WV during the earthquake response
	The PDPO needs to be re-introduced to World Vision Pakistan for both emergency and long term programme support and collaboration
	Heather to discuss the issue with the country director and other relevant staff

	2
	WV/DPI MOU
	Recently signed MOU to be shared with the Asia Pacific staff; specifically with regional Child Protection point person if this hasn’t been done
	· Hitomi Honda

· Stella

	3
	Possible areas of collaboration between WVP and PDPO:
· PDPO willing to provide technical assistance in bridging disability gaps within all sectors of the IDP response in Pakistan

· Capacity building for WV staff

· Capacity Development of the community of IDPs.

· Support to develop “parents of children with disabilities” association.

· PDPO to mobilize its network (members) to provide support

	· Discussions to be held with the GRRT Programme Officer, Operations Manager, and WASH team about prospects for collaboration
· Quick win would be to get a buy-in from the WASH team

· WV encouraged to conduct surveys as a starting point to identify People living with disabilities

· Including people with learning disabilities is still a challenge both nationally and globally

· PDPO would be willing to build World Vision’s capacity in the areas of hygiene promotion for People with Disabilities and offer technical advise to the WASH , CFS and construction teams

· A potential DPO partner has been identified In lower Dir; the Buner District DPO soon to be identified
	· Operations SLT
· Programme Officer

· STEP DPO
· WASH, shelter teams

· PDPOs in Lower Dir and Buner
· Mr. Ghulam

· Mr. Atif

· Heather

· Stella

	4
	Capacity building of PDPO and national cluster
· WV to help strengthen links between the PDPO and the Protection/Health Clusters, other partners
· WV to help the protection cluster become more inclusive of the disabled

	· PDPO encouraged to resume attendance at the Protection Cluster meetings
· Seek to form a discussion group with Handicap International, PDPOs and other protection cluster members to work at projecting the issue of disability more effectively within the UN Cluster system (link the PDPO to the disability working group within the Child Protection cluster group)
· WV & PDPO to create platform for networking with other agencies (a workshop)
· PDPO to strengthen networks with the government and follow up on verbal agreements reached with government concerning the implementation of the UN Convention on the Rights of Persons with Disabilities (UNCRPD)
	· PDPO and WV- Advocacy department (Abass & Sarmad)
· Stella

