[image: image2.jpg]In-cheon
)

metropolitan city

[image: image3.jpg]

[image: image4.jpg]@RILD)

[image: image5.png]Kores Foundation
o Boraons uie Disabites

[image: image6.png]MINITRYOF
HEALTH & WELFARE

[Type text]

Regional events: Welcoming new Asia and the Pacific Decade
of Persons with disabilities

1. The 15th DPIAP Regional Assembly: Action toward new Asia and the Pacific Decade of Persons with Disabilities, 24-25 October 2012

2. Asia Pacific Network of Independent Living (APNIL): Empowerment tools for Change, 26 October 2012
3. AP DPO United Assembly: Platform of Action to implement the Convention on the Rights of Persons with Disabilities (CRPD) through the New Decade,
27 October 2012
Organized by

Disabled Peoples’ International Asia-Pacific (DPIAP)

Disabled Peoples’ International –Republic of Korea (DPI-Korea)

Supported by

The government of the Republic of Korea

Korea Federation of Organizations of the Disabled (KOFOD)
Korean Federation of Centers for Independent Living of Persons with Disabilities (KOIL)

Funded by

The Ministry of Health and Welfare of the Republic of Korea

Incheon Metropolitan City
Korea Foundation for Persons with Disabilities

ABILIS Foundation

Table of Contents

Events mapping……………………………………………………………………..………………….. 3
The 15th DPIAP Regional Assembly………………………………..……………………….………......4

Asia Pacific Network of Independent Living (APNIL) ………………………………………………...9

AP DPO United Assembly ………………………………………………………………………….....12
Registration Policy …….……………………………………………………………………………....15
General Information……………….…………………………………………………………………...18
General Information

Event mapping

	Events
	Oct
	Nov

	
	23
	24
	25
	26
	27
	28
	29
	30
	31
	1
	2

	Arrival day
AM: Arrival of DPI MNAs

PM: DPIAP Regional Council Meeting
	
	
	
	
	
	
	
	
	
	
	

	(A) DPIAP Regional Assembly
	
	
	
	
	
	
	
	
	
	
	

	(B) APNIL
	
	
	
	
	
	
	
	
	
	
	

	(C) AP DPO United Assembly
	
	
	
	
	
	
	
	
	
	
	

	Departure
	
	
	
	
	
	
	
	
	
	
	

	APDF GA & Conference 2012
	
	
	
	
	
	
	
	
	
	
	

	22nd RI World Congress
	
	
	
	
	
	
	
	
	
	
	

	ESCAP
	
	
	
	
	
	
	
	
	
	
	

	Ext.
	
	
	
	
	
	
	
	
	
	
	

*Observers are welcomed to (A), (B), (C)

** All participants of event (A), (B) are invited to attend (C)

*** To attend ESCAP meeting and other side events, all necessary and extra cost would be borne by each participant.

The 15th DPIAP Regional Assembly
Date: 24-25 October, 2012

Venue: Incheon Song-do Convention Centre (second floor) Premier Volume
Organizers: Disabled Peoples’ International –Republic of Korea (DPI-Korea)

 Disabled Peoples’ International Asia Pacific (DPIAP)

Objectives of the meeting:

1. To strengthen networking and collaboration among DPIAP Member National Assemblies (MNAs);

2. To discuss DPIAP short and long term plans for the implementation of the new Asian and Pacific Decade of Persons with Disabilities (2013-2022).

3. To elect the new DPIAP Regional Councilors and Executives.

Expected Outcomes:

1. Draft strategy for DPIAP and its MNAs to implement the CRPD throughout the new Decade;

2. Incheon Human Rights Declaration as a statement of DPIAP towards the new Decade;

3. New Regional Councilors and Executives.

Participants:
1. 2 Representatives / each from 25 DPIAP Member National Assemblies (MNAs),

2. Those who are interested in the theme of this conference
Observers: Participants of APNIL and DPO United are also invited to this meeting
Election Policy

1. The DPIAP Sub regional Council meeting shall be opened to public.

2. The election process of DPIAP executive board committee shall be closed for MNAs only.

The 15th DPIAP Regional Assembly

24-25 October, 2012

Incheon Song-do Convention Centre (second floor) Premier Volume
Incheon City, the Republic of Korea

PROVISIONAL AGENDA

1. Opening Ceremony

2. Global trend of international human rights and the CRPD
3. Adoption of Agenda

4. Regional Reports
5. Election
6. Evaluation and report of Disability Discrimination Case Studies in Asia-Pacific
7. Toward the New Decade: Finalize Incheon Human Rights Declaration

8. Regional Assembly

9. Closing Ceremony

Tentative program
	Tue 23rd Oct, 2012
	

	AM: Arrival of DPIAP MNAs
	

	PM: DPIAP Regional Council Meeting

(Tentatively: 15:00-18:00, Program details TBD)

Registration at the hotel lobby by volunteers (TBD)
	

	Wed 24th Oct, 2012
	Thu 25th Oct, 2012

	08:00-09:30:Registration
	09:00-10:00: Session 4: Evaluation and report of Disability Discrimination Case Studies in Asia-Pacific Region by 15 speakers from AP region

1. Direct and indirect discrimination;

2. Gender inequality including abuse/violence

3. Legislation and implementation gap
4. Employment

5. Disability-inclusive disaster risk management

6. Accessibility to built environment

(10 minutes each)
Commentator: Ms. Judith Heumann

	
	10:00-10:30: Coffee Break

	09:30-10:40: Session 1: Opening Ceremony
· Cultural performance
· Opening speech by Mr. Shoji Nakanishi, Regional Chairperson, DPIAP

· Welcome speech by Mr. Dae-sung Kim, President of DPI-Korea

Speech by Ms. Judith Heumann, Special Adviser International Disability Rights, U.S. Department of State
· Speech by Prof. Ron McCallum, Chairman of CRPD Committee

· Speech by Representative from ESCAP

· Speech by Representative, Ministry of Welfare and Health, the Republic of Korea
· Opening Remarks by the Mayor of Incheon Metropolitan City

· Opening Remarks by Mr. Javed Abidi, World Chairperson, DPI
(5 minutes each)
	

	10:40-11:00 :Coffee Break
 Cultural Performance
	

	
	10:30-12:00: Session 4 (continued): Evaluation and report of Disability Discrimination Case Studies in Asia-Pacific Region

	11:00-12:30: Session 2: Keynote speech: Global trend of International Human rights and the CRPD

1. Mr. Giampiero Emilio Aristid Griffo, Chairperson of DPI Italy and Board member of European Disability Forum

 “The implementation of the CRPD in Europe”
2. Mr. Setareki S. Macanawai, Chief Executive Officer, Pacific Disability Forum

“The implementation of the CRPD in Asia-Pacific”
3. Mr. Song Young Euk, Honorary Chairman of DPI Korea

“Meaning of the CRPD and the roles of DPI”
Q&A
	12:00-13:30:Lunch Break

	
	13:30-15:30 Session 5: Towards New Decade: review the Incheon Human Rights Declaration

	
	15:30-16:00:Coffee Break

	
	16:00-17:00 Session 6: Regional Assembly

1. Introduction of newly elected DPIAP executive members

2. Adoption of DPIAP Incheon Human Rights Declaration

	
	17:00-17:30: Session 7: Closing Ceremony
 Speech by

· New DPIAP Regional Chairperson

· Mr. Shuaib Chalklen, United Nations Special Rapporteur on Disability
· Mr. Kalle Konkkola, Chairman, ABILIS Foundation
· TBD

	
	18:00-21:00 Meeting of new regional councilors

	12:30-14:00: Lunch Break

(Regional Council meeting: Adoption of agenda of DPIAP regional assembly)
	Remark:

Policy and Schedule of Regional Council Meeting/ election will be circulated on 23rd October and be informed via email in advance.

	14:00-15:00 Session 3.1 Regional Council Reports from sub-regions and Regional Development Office

1. North-east Asia

2. South Asia

3. South-east Asia

4. Oceania

5. Regional Development Officer (RDO)

(10 minutes each)
	

	15:00-15:20 Coffee Break
	

	15:20-16:20: Session 3.2 Sub-regional Council meeting: election of sub-regional councilors and delegates from each sub-region
(Open to public)
	

	16:20-16:40 Coffee Break
	

	16:40-18:00: Session 3.3.1 Regional Council meeting: election of regional chair and executives (closed, Venue: Hall 111 on the first floor)
	

	Session 3.3.2 Keynote speech: The evaluation of the implementation of the Asia-Pacific Decade of Persons with Disabilities(2003-2012)
(Venue :Meeting hall)
	

	18:30-21:00:Welcome Party
Speech by

• Mr. Shoji Nakanishi, Regional Chairperson, DPIAP
• Mr. Jong-gul Chae, Ex-President DPI Korea
	

Asia Pacific Network of Independent Living (APNIL)

Date: 26 October, 2012

Venue: Incheon Song-do Convention Centre (second floor) Premier Volume
Organizers: Disabled Peoples’ International –Republic of Korea (DPI-Korea) in collaboration with Asia Pacific Network for Independent Living Centers (APNIL), Korean Federation of Centers for Independent Living of Persons with Disabilities (KOIL) and DPIAP

Objectives of the meeting:

1. To build the capacity of leaders of independent living movement in the Asia-Pacific region;

2. To share information and knowledge on IL service systems among participants;

3. To build a common basis to promote IL service systems in the Asia-Pacific region.

Expected Outcomes

1. Leaders of independent living will advocate to governments for the realization of IL service systems in their own countries;

2. Governments and publics in Asia-Pacific countries will recognize significance of having IL service systems;

3. The outcome documents on the promotion of IL service systems in Asia-Pacific region will be generated.
Participants:
1. Representatives of APNIL membership from Cambodia, Japan, Malaysia, Mongolia, Myanmar, Nepal, Pakistan, the Philippines, the Republic of Korea, Thailand and Vietnam

2. Other self-funded participants from IL community

3. Participants of other regional events (DPIAP Regional Assembly and AP DPO United)

4. Observers

Asia Pacific Network of Independent Living (APNIL)
26 October 2012

Incheon Song-do Convention Centre (second floor) Premier Volume
Incheon City, the Republic of Korea

PROVISIONAL AGENDA

1. Opening ceremony

2. Country report presentations

3. Group Discussion : Personal Assistant Service, Peer Counseling, IL program and Advocacy
4. Adoption of consolidated document.

Tentative program

	Thu 25th Oct, 2012

	Time
	Activity
	Speakers

	10:00~19:00
	Field visit to IL Centre in Incheon (registration required)*
	

	To join the tour, registration in advance is required through the online registration website. Due to the limited capacity of IL center facilities, registration for the field visiting is first come first serve basis.

	Fri 26th Oct, 2012

	Time
	Activity
	Speakers

	08:00~09:00
	Registration
	

	09:00~09:30
	Opening Ceremony
	1. Opening remarks: Mr. Shoji Nakanishi, Chairperson of APNIL

2. Welcome speech: Mr.

Jin-hwan Ahn, Representative of KOIL
3. Congratulatory remarks: Ms. Judith Heumann, Special Adviser International Disability Rights, U.S. Department of State

	09:30~10:30
	Panel Discussion: A Comparison of Independent living Centre: Focused on Korea, USA and Japan
	1. Dr. Glen White, Professor of Kansas University
2. Panel Discussion:
2 persons from Korea and Japan
- In Korea. Mr. Jin-hwan Ahn, Representative of KOIL
- In Japan: Mr. Shoji Nakanishi, Chairperson of APNIL

	10:30~10:50
	Coffee Break
	

	10:50~12:20
	Country Report 1 (6 countries)

10 min. each, 30 min Q&A
	Subject: Independent Living Movement in each of 6 countries

	12:20~14:00
	Lunch
	

	14:00~15:30
	Country Report 2 (6 countries):

(10 minutes each, 30 minutes for Q&A)
	Subject: Independent Living Movement in each of 6 countries

	15:30~16:00
	Coffee Break
	

	16:00~17:30
	Group Discussion in 4 topics* :

- PA service

- Peer Counseling

- IL program

- Advocacy

(60 minutes for discussion)
	Discussion space will be allotted to each group.

	17:30~18:00
	Sharing outcomes of the discussion

(5 minutes each)
	

	18:00~18:30
	Free time
	

	18:30~
	Dinner Party
Establishment sister relations with IL Center in other countries
	

	* During group discussion, managerial officers of IL centers should join one of four groups.

*17:30-19:00: APNIL executive meeting to discuss 1) the finalization of the report, and 2) the follow-up of the APNIL fund and its strategy

AP DPO United Assembly
Date: 27 October, 2012

Venue: Incheon Song-do Convention Centre (second floor) Premier Volume
Organizer: Korea Federation of Organizations of the Disabled (KOFOD)
Objectives of the Meeting:

The objectives of the Meeting are to review the implementation of the Asian and Pacific Decade of Disabled Persons, 2003-2012, and to strengthen unity of DPOs as a regional platform to effectively implement the CRPD through new Asia and the Pacific Decade of Persons with Disabilities, 2013-2022.

Expected Outcome:

The Meeting is expected to result in a set of recommendations and strategy of DPO United

Participants:

1. Members of DPO United and its executive board committee;

2. Representatives (include PA) from 25 DPIAP membership national assemblies in the region;

3. Members of Asia-Pacific Network of Independent Living Centers; and

4. Representatives of other DPOs and individuals with disabilities are expected to attend the meeting (self-sponsored).

AP DPO United Assembly

27 October 2012

Incheon Song-do Convention Centre (second floor) Premier Volume
Incheon City, the Republic of Korea

PROVISIONAL AGENDA

1. Adoption of Agenda.

2. The Evaluation of the 2nd Asian and Pacific Decade of Disabled Persons.
3. The Tasks and Strategies of AP DPO United
4. The New Decade and the Action plan of AP DPO United
5. Launching of AP DPO United
Tentative program

	Sat 27th Oct, 2012

	Time
	Activity
	Speaker

	8:00-9:00
	Registration
	

	9:00-9:30
	Opening Ceremony
- Opening Remarks
- Congratulatory Remarks
	Moderator: Ms. Saowalak Thongkuay

Opening Remarks: Ms. Hyo-jin Kim, Chair of the Preparatory Committee of AP-DPO UNITED
Congratulatory Remarks:
- Mr. Shoji Nakanishi, Regional Chairperson of DPIAP

- Mr. Setareki S. Macanawai, Chief Executive Officer, Pacific Disability Forum
- Mr. Jeong-rok Kim, Member of the National Assembly, Korea

	9:30-10:00
	Coffee Break (Taking photo)
	

	10:00-11:00
	Agenda 1: The Evaluation of the 2nd Asian and Pacific Decade of Disabled Persons

- Report: Findings from the survey
	Facilitated by:

Mr. In-hwan Ser, Secretary General, Korea Federation of Organizations of the Disabled

	11:00-12:00
	Agenda 2: The New Decade and the Action plan of AP DPO United

- Disability Rights Tribunal in Asia and the Pacific (DRTAP)
	Facilitated by:

Ms. Saowalak Thongkuay,
Regional Development officer, DPIAP

Presentor: DRTAP - Mr. Ikehara Yoshikazu, the Attorney of Tokyo Advocacy Law Office

	12:00-14:00
	Lunch Break
	

	14:00-15:30
	Agenda 3: The Tasks and Strategies of AP DPO United: Subcommittee Group Discussion
- Sub Regional
- Women
- Minority PWDs
	Sub Regional- Mr.Rajiv Rajan, General Secretary, EKTHA

Women - Ms.Villaney Remengesau, President, OMEKESANG

Minority - Ms. Se-ra Kim, President, Little People of Korea

	15:30-16:00
	Coffee Break
	

	16:00-17:30
	AP DPO United Launching Ceremony
	Facilitated by: Ms. Hyo-jin Kim
-Approval of Constitution

-Election of Board members

-Proclamation of launching AP DPO United

	17:30-18:00
	Closing Ceremony
Closing Remarks
	Presidents of Sub-regions

	18:00-20:00
	Farewell Dinner
	

Registration Policy:

· Registration Period

9 July – 10 August, 2012

· Method of registration
· Online registration at website: http://dpi2012.ubcomm.kr/reg.aspx
· Others: If you are not able to register online, please contact secretariat for further assistance.

· Secretariat:

- For overseas participants
Ms. Worapan Buranasilpin, Email: worapan@dpiap.org

Disabled Peoples' International Asia-Pacific Region (DPIAP)

92 Phaholyothin 5 Road, Samsennai, Phayathai

Bangkok 10400 THAILAND

Tel: 66 (0)2 271-2123, Fax: 66 (0)2 271-2124

Website: http://www.dpiap.org/
- For local participants

Ms. Ka-ram Kim Email: dpik@dpikorea.org

Disabled Peoples' International (DPIK)

1140-55 , Jegi2-dong, Dongdaemun-Gu, Seoul, Korea130-864

Tel: 82-2-457-0427 Fax: 82-2-458-0429

Website: http://www.dpikorea.org
· Event Fee Packages: (On-site payment only)
(Category A) Developed Countries included Australia, China, Japan, New Zealand, Singapore and participants from international development agency etc.
Participants: 250 USD/ person
Personal assistants: 180 USD /person
(Category B) Developing countries

Participants: 150 USD/ person
Personal assistants: 100 USD /person
The registration fee includes

1. Lunch on 24-27 October, 2012 in the venue.

2. Coffee Break on 24-27 October, 2012 in the venue

3. Dinner on 24, 26, 27 October, 2012 in the venue

4. Conference kit

5. Field visit (25 Oct for APNIL)

· Accommodation
The following hotels have been designated as recommended hotels. They are close to Convention Centre.
Official hotels

(Sheraton Incheon Hotel
6-9 Songdo-Dong, Yeonsu-Gu Incheon 406-840 South Korea

Tel: (82)(32) 835 1000

Fax: (82)(32) 835 1001

Website: http://www.sheratonincheon.com/
	Room Type
	Room Rate
	Breakfast Rate

(1 person)

	
	KRW
	USD
	KRW
	USD

	Double single/ night
	205,700
	179
	24,200
	21

(Songdo Park Hotel
93-1, Songdo-dong, Yeonsu-gu, Incheon, Korea

Tel: +82-32-210-7000

Fax: +82-32-210-7000

Website: http://www.songdoparkhotel.com/
	Room Type
	Room Rate
	Breakfast Rate

(1 person)

	
	KRW
	USD
	KRW
	USD

	Double single/ night
	126,500
	110
	19,800
	17

Alternative hotels

(Songdo Bridge Hotel
223, Convensia-daero, Yeonsu-gu, Incheon, 406-840, Korea
Tel: +82-32-210-3000

Fax: +82-32-210-3300
Website: http://www.songdobridgehotel.com/
	Room Type
	Room Rate
	Breakfast Rate

(1 person)

	
	KRW
	USD
	KRW
	USD

	Double single/ night
	126,000
	110
	19,800
	17

(Ramada Songdo Hotel
Incheon Yeonsu-Gu DongChun-1Dong

Tel: +82 32 832 2000

Fax: +82 32 830 2345

Website: http://www.ramada-songdo.co.kr/
	Room Type
	Room Rate
	Breakfast Rate

(1 person)

	
	KRW
	USD
	KRW
	USD

	Double single/ night
	108,900
	95
	19,360
	17

Remarks:

· Room rate are included Service charge and VAT.

· Room rate are excluded breakfast.

· Room rates are subject to alteration without prior notice.
Hotel reservation policy:

· Sponsored participants will stay at Sheraton Incheon Hotel and Songdo Park Hotel.
· For self-funded participant, please arrange your own accommodation from the list provided.
Due to many events held in Incheon on October 2012, the hotel you wish to stay may fully booked. We recommend you to reserve the accommodation as early as possible.

In case the hotel is fully booked and you want the organizers to arrange accommodation for you on your behalf, please contact events secretariat. We will only able to reserve the available hotel without notification.
Notes

· Dinner outside the venue is not covered by any organizers.

Organizers do not cover the fee for personal assistants brought by participants.

· Participants who are not funded should be responsible for their travel expenses.

General Information:
1. Transportation

 Accessible vehicles will be provided for airport pick up and send off.

2. Accessibility

Accessible facilities such as: accessible toilets, accessible water fountains, and accessible lifts are available in the venue and accommodation. Essential documents are provided in an electric format.
3. Language of the event

English is the official language of all the events. If you require sign language interpretation please contact the secretariat in advance.
4. Currency
The currency rate is approximately 1,150 Korean Won equivalent to 1 USD.

5. Weather
Actually, October is autumn. Thus it is cool and pleasant weather. The temperature is about 20~21 degree Celsius.

6. Electricity System
The standard voltage in Korea is 220 Volts. The outlet has two round holes and is the same type used in France, Germany, and many other countries. The multi-voltage travel adaptor can be borrow from hotel’s front desk. If you want to buy one in Korea, you can do so at duty-free shop, convenience shop at Incheon International Airport.

[image: image1.jpg]~f

7. Shopping
Shopping guide will be provided or getting prior details at
http://english.visitincheon.org/new/sightseeing/index.jsp?class_id=D

 You can find some department stores and traditional Korean markets. There are underground markets, fish markets, and other traditional markets.

8. Sightseeing
See more detail at http://www.welcome-to-korea.com/Sightseeing.html
ANNEX I

PAGE
2

