DOMINICA ASSOCIATION OF PERSONS WITH DISABILITIES INCORPORATED (DAPD Inc.)

26th ANNUAL NARRATIVE REPORT
JANUARY 1 - DECEMBER 31, 2009

PREFACE

Amidst a severe global economic crisis, and mindful of the adverse effects that it would likely have on our island’s economy, the Dominica Association of Persons with Disabilities Incorporated (DAPD Inc.) set about the implementation of its 2009 Programme of Activities.

As it turned out, the challenges within the external environment did not impact too negatively on the Association’s efforts to generate the necessary financial, material and other resources for effective implementation of its programmes and activities, and DAPD should be proud of its accomplishments for the reviewing period.

Its sustenance and achievements are due mainly to unprecedented support obtained from external donors, including the Government of Japan, the European Union, the Government of Dominica through the ICT Development Programme and the Basic Needs Trust Fund, as well as Corporate Citizens and individual Dominicans. These institutions and local donors provided DAPD with over three hundred and fifty thousand dollars (EC$350,000.00).

It is with feelings of gratitude, indebtedness, thankfulness and satisfaction that we present this report, as we recognize the invaluable contribution that our funders, partners, benefactors, and well-wishers have played in DAPD’s success and accomplishments.
PROGRAMME COMPONENTS AND ACTIVITIES

The year under review, marked the final year of the 2005/09 Sustainable Development Programme and has been one of the most progressive and successful years on record, in terms of grant acquisition.

The programmes undertaken were mainly in two areas, that of Skills Development and Public Education and Advocacy. Other projects occupied the Association’s attention as well, and these activities are highlighted as follows:
1. SKILLS & HUMAN RESOURCE DEVELOPMENT
· Information and Communication Technology

In its efforts to enable its constituents to increase their knowledge and skills in Information and Communication Technology, the Association conducted three training programmes.

The first was held from January 26 to February 6, 2009 and focused on Jaws Screen Readers, software designed to enable persons with impaired vision to become computer literate. This DSIF-funded project’s main objective was to build the capacity of DAPD in the delivery of ICT programmes to persons with impaired vision. It was also designed to enable persons with impaired vision to become computer literate and promote the use of Screen Readers in ICT programmes.

Ten participants benefitted from the programme, which was facilitated by Sonia Julien Blackwell, a member resident in Trinidad.

Some of the trainees were able to demonstrate their newly acquired skills and knowledge to the general public when they participated in an ICT Festival organized by the Ministry of Housing, Lands and Telecommunications, held from March 8-10 2009, as part of the European Union funded ICT Development Programme in Dominica.

The second programme was held from September 22 to November 9, 2009. It was entitled: “Empowerment of Persons with Disabilities through Computer Literacy Skills.” The overall goal was to assist persons with disabilities to become computer literate, thus contributing to the enhancement of their skills and employability. Funding for the programme in the amount of EC$37,041.20 was provided by the EU/ICT Development Programme of the Ministry of Housing, Lands and Telecommunications.

Twelve persons participated in the programme, comprised of six males and six females. The group included four persons, who were blind and visually impaired, one who was speech and hearing impaired, and seven who were physically challenged, two of whom also possess some learning disabilities.

The third programme, funded by the Basic Needs Trust Fund, was conducted from November 11 to December 22, 2009. The BNTF Grant Funds acquired for this programme amounted to EC$73,032.00 and also included a Braille Literacy programme that will be conducted during the first quarter of 2010.
Twelve trainees benefitted from this course, which was funded by the Basic Needs Trust Fund/ Caribbean Development Bank. The main areas covered in this course, as in the other two, were Word Processing and Using the Internet.

In addition to being taught aspects of Modern Technology, participants learnt how to create e-mail Accounts. Eight new accounts were set up enabling these individuals to have e-mail addresses for the very first time. As a result of this training, participants communicated with each other and other associates via e-mail and MSN during the course.\
The facilitators for the last two courses were drawn from the Association’s membership. The blind and visually impaired participants were tutored by Ms. Tamara Etienne and Michael
Murphy, both of whom were trained in the first programme. The other participants were trained by Hisako Imagawa, our Japanese volunteer, and Marie Blanc.
· Japanese Grant

The Government of Japan donated the sum of EC$217,510.60 in support of the ICT programme. This grant was utilized for equipment and other accessories. Items purchased included computers, printers, photocopiers, screen readers and other assistive devices.

This grant was a major factor in enabling the Association to conduct these ICT Programme, from which thirty-four members benefitted.

We wish to publicly express once again our profound and heartfelt thanks to the Japanese Embassy and by extension the Government of Japan, as well as Hisako Imagawa, the JOCV who has been attached to DAPD for the last two years. She played a major role in the implementation of this project.
2. PUBLIC EDUCATION AND ADVOCACY

· Blind Awareness Month

Blind Awareness Month was re-introduced after an absence of several years. It was observed during the month of May with the focus being on Vision 2020: The Right to Sight.

The objectives of the programme were:

· To create a greater awareness of visual impairment and persons living with this disability.

· To provide information to the general public on Vision 2020: The Right to Sight.

· To expose the sporting and creative abilities of persons living with impaired vision.

The programme was generally good with the following activities having been organized.

· Radio Address by DAPD’s President.

This was carried on DBS Radio, and highlighted the need for persons to join in the efforts to eliminate avoidable blindness and the supporting programmes offered by the Association for those whose sight cannot be restored.

· Radio and Television Programmes

The radio discussions took place on DBS Radio and Kairi FM and centred around creating a more disability friendly and inclusive society for the visually impaired community. In the presentations, panelists outlined the Vision 2020: Right to Sight initiative, and provided information on the main causes of blindness that affect the Dominican population.
The work and activities of the DAPD was also highlighted as well as blind achievers in Dominica and elsewhere.

· Television News Presentation

Loik Charles presented the Sports items on Sat Television on May 11, and Marpin 2K4 featured him reading one news item on Thursday May 14. This he did using Braille, a medium whereby persons with impaired vision communicate.

On its own initiative, the Production Department of Marpin 2k4 produced a news feature for its May 25 and 26 Newscast. The documentary covered Michael and Nathalie Murphy in a domestic setting, as well as Nathalie in a working capacity.

· White Cane Demonstration

Seven persons with impaired vision accompanied by four assistants participated in this exercise, which was conducted at two locations.

The activity was undertaken in an effort to enable drivers and motor vehicle owners to better understand the meaning and use of the White Cane and the role it plays in the mobility and independence of visually impaired persons. The hour-long programme was conducted at the intersections of Cork Street and Independence Street and Kennedy Avenue and Great Marlborough Street.

· Workshop for Tour Operators

This programme was attended by six participants representing the Rain Forest Aerial Tram, H.H. V. Whitchurch & Co. Ltd and two other private companies.

The workshop provided training in Sighted Guide assistance, and discussed topics including Myths and Misconception of Blindness, and other aspects of life that should be understood about persons with impaired vision.
· Political Parties’ Stance on Disability

Prior to the last General Elections, DAPD sought to find out the various Political Parties’ policy as it related to issues affecting the disability community.

With this in mind, the Association issued a statement to all duly registered Political Parties on the island, so as to remind them that this section of our population must be catered for as we claim our rights to inclusion, access and participation.

The Peoples’ Democratic Movement and Dominica Freedom Party hosted some of our members on one of their radio programmes, during which time information was disseminated on the United Nations Convention on the Rights of Persons with Disabilities.

However, the issue of disability did not feature too highly in the campaign of the December 18, 2009 General Elections, and our struggles for an “all-inclusive and disability friendly” society Remains a long way from becoming a reality.

· Combined Taxi Association Training

D.A.P.D. conducted two training sessions with the Combined Taxi Association on their initiative. This formed part of the C.T.A.’s annual programme in preparation for the Tourist Season. The training centred around Disability as a Human Rights issue and areas whereby participants could help create an “all inclusive and disability friendly society”.

Over sixty taxi drivers followed the programme, which was conducted on September 17 and October 1, 2009.

· Educational Week of Activities

The Annual Educational Week of Activities was undertaken from November 15 –21, 2009 under the theme: Persons with Disabilities’ Rights to, Inclusion, Access and Participation

Focus was placed on institutions and agencies working with persons with disabilities as D.A.P.D. seeks to increase its collaboration and networking with these institutions. Visits were paid to: House of Hope in Delices, Alpha Centre and Workshop for the Disabled in Goodwill, and the Islukati Special Needs School in the Carib Territory.

As a result of the visit to the House of Hope, D.A.P.D. obtained funding from Ready Willing Enable! Inc. to conduct a training workshop for its Caregivers and Management to take place during the first quarter of 2010.

· DSIF Educational Programmes

Through a project submitted to the Dominica Social Investment Fund, (DSIF), three members were supported in their education. Mathias Bruno from Paix Bouche was assisted with acquisition of a motorised wheelchair, computer training and transportation.
Josian Mathurine of Mahaut, a student with Low Vision who attends the Berean Christian Academy, was assisted financially with school fees and Nutritional Support. Her sister, Joslyn Mathurine, a student of the Mahaut Primary School received therapeutic intervention and speech therapy.

3. ARTS, SPORTS AND ENTERTAINMENT

· Sports Award

 Kerwin Casimir was among a number of national sports men and women recognized by the Ministry of Education, Sports, Youth and Human Resource Development, during its Third National Sports Award. This was held at the Fort Young Hotel on April 15 2009.

He received the award for the physically challenged athlete for 2008. This was presented in recognition of his contribution to Cricket for the Blind.

· Cricket for the Blind

Because of funding constraints, the Cricket for the Blind Programme had to be suspended. This resulted in the Association not being able to participate in the Fourth Regional Championships held in Guyana in July.
4. INSTITUTIONAL STRENGTHENING, MANAGEMENT AND ADMINISTRATION

· Meetings

The Executive Committee maintained the mandate given to it to manage the affairs of the Association.

For the reporting period, twelve (12) meetings were held, and attendance by officers was very high. Unfortunately, the President took ill during the latter quarter of the year, resulting in his hospitalization for over three months.

· Name Change

One of the responsibilities placed on the Executive at the last Annual General Meeting was to undertake the name change of the Association from Dominica Association of Disabled People (DADP) to that of the Dominica Association of Persons with Disabilities.

This was affected on Thursday September 4 2009, and the Association is now legally registered as the Dominica Association of Persons with Disabilities Incorporated. (DAPD Inc.)
· District Educational Programme

Attempts were made to revitalise the District Committee in the North. Two meetings were organized on March 15 and August 31 2009 respectively. However, very few persons attended. Nonetheless, the opportunity was taken to interact with those present and discussion ensued on the formation of a District Committee and The United Nations Convention on the Rights of Persons with Disabilities.

There is still a considerable amount of work to be done to bring about the formation of a District Committee, and this will be one of the major goals of the next five year development programme.

· Wheelchair Accessible Vehicle

The Association was the recipient of a wheelchair-accessible vehicle donated by J. Astaphan & Co. Ltd. This was a personal gift from Mr. Waddy Astaphan and we record our deepest appreciation and thanks to him for this generous gesture.
· National Dollar Day

As a means of generating income for the administration of the Association’s operations, the Fourth National Dollar Day was organized and held on October 30, 2009. Funds raised amounted to twelve thousand one hundred and eighty-four dollars. ($12,184.00).

Support was solicited from the business community, faith based organizations, professionals and the various communities around the island. In addition, contributions were made by patrons of the LIME-sponsored Creole in the Park. Most of the funds were actually donated prior to and after National Dollar Day, which was officially closed on December 31.

· Membership and Subscriptions

The Association registered 12 (12) new members and lost one (1) as a result of death. A total of Two hundred and thirteen (213) persons were registered as members at the end of the year.
There was a vast improvement in the paying of Membership Dues and a record amount of $3,930.00 was collected from members.
5. EXTERNAL LINKAGES AND NETWORKING

· Disabled Peoples’ International North-America and Caribbean Regional Assembly (DPI- NACR)

Three members of the Association namely, Michael Murphy, Nathalie Murphy, and Mark Blanc participated in the DPI-NACR Governance and Democracy Seminar held in Barbados from June 18-20, 2009.

The programme was entitled Increasing the Governance and Democracy Capacity of the DPI North America and the Caribbean Regional Women's Network and National Assemblies and was directed at Heads of National Assemblies, Executive members of the Regional Women’s Network and Executive Officers of the Regional Council. Its objective was to ensure that representatives uncover and recover practiced management approaches in advocating for persons with disabilities through strategic leadership and program planning.

The first part of the programme was a two day Strategic Planning Workshop for the Executive Members of the Regional Women’s Network. The second session was on Organizational Effectiveness and Democratic Governance/Fund Raising

Some of the areas covered included: Roles and Responsibilities of Boards of Directors, Roles and Responsibilities of Staff/employees, Financing and Sustaining an Organization, and Programme Planning and Implementation.

The Training programme was funded by the Regional Council with some minimal support coming from the Government of Dominica.

· Ready Willing Enable

The Directors of Ready Willing Enable! Inc. conducted their third summer programme in Dominica from July 18-29, 2009.

The Association assisted with the local organization of the activity which was conducted in two venues, one being Vielle Case in the North.

· U. N. Secretary General’s Campaign

As Coordinator of the DPI-NACR Women’s Network, the Executive
Director attended a two-day seminar organized by the United Nations Fund for Women, (UNIFEM) held in St. Lucia from October 19-20, 2009.
The objectives of the consultation were:

· To brief civil society representatives about the Secretary-General’s Campaign, and forge a shared understanding of its Framework for Action.

· To identify opportunities and recommendations to use in The 16 Days of Activism Against Gender Violence to establish synergies and partnerships in implementing the Secretary-General’s campaign.

The United Nations Secretary-General’s Campaign UNITE to End Violence against Women, 2008-2015 was launched in February 2008 with the overall objective of raising public awareness and increasing political will and resources for preventing and responding to violence against women and girls. Its Framework for Action identifies five key outcomes as benchmarks for the Campaign to be achieved in all countries by 2015. These are:

1. National laws are in place and enforced to address and punish all forms of violence against women and girls in line with international human rights standards.

2. National plans of action are adopted that are multi-sectoral and adequately resourced, with implementation underway.
3. Data collection and analysis systems are institutionalized and periodic surveys are undertaken on the prevalence of various forms of violence against women and girls.
4. National and/or local campaigns are launched and social mobilization engages a diverse range of civil society actors in preventing violence and supporting abused women and girls.
5. Sexual violence in conflict situations is systematically addressed in all peace and security policy and funding frameworks.

Across the Caribbean, the UN system has sought to build knowledge, partnerships and capacities, which address the persistence of gender inequality and violence against women.

The Secretary-General’s Campaign will allow for a strengthening of this work through the development and implementation of a framework of actions to achieve the Campaign’s goals.

· International Day for Persons with Disabilities.

DAPD’s observation of the International Day for Persons with Disabilities was low key in 2009 primarily because the public’s attention was focused on the General Election Campaign. A Radio Address by the President of the Commonwealth of Dominica was the only activity undertaken. A Social Assembly planned for December 5 had to be cancelled.
· Sixteen Day of Activism

DAPD joined the Dominica National Council of Women (DNCW) and other local groups to organize activities in observance of the Sixteen Day of Activism to Reject Violence Against Women. This was observed from November 25 to December 10, 2009.

Among activities held were: A Men’s Forum, radio and television programmes and an Accountability Day to obtain information from Government as it relates to the various U. N. Conventions that have been ratified or pending.
6. CONCLUSION AND ACKNOWLEDGEMENTS

The Association through the projects and programmes it has undertaken over the last five years has achieved approximately ninety percent success toward its development goals. This achievement can be attributed to multiple factors: The Association’s level of maturity, its ability to provide effective representation, its reputation as a credible and accountable organization and its strong advocacy programmes.
As we bring to a close our 2004/09 Sustainable Development Programme, which can be described as one of growth and development, we acknowledge the innumerable financial and social institutions, both local and external, who contributed to its implementation.

We specifically mention some of our major benefactors for this year and thank you for your involvement, partnership and support, thus assisting in our continued educational and advocacy efforts.

These are:

Government of Dominica

Government of Japan

Ministry of Housing, Lands and Tel-Communication.

Ministry of Community Development Gender Affairs & Social Services

Caribbean Development Bank (CDB)

European Union (E.U.)

Basic Needs Trust Fund (BNTF)

Dominica Social Investment Fund (DSIF)

Dominica Social Security (DSS)
Dominica Electricity Services (Domlec)

Dominica Water and Sewerage Company (DOWASCO)

Dominica Colgate Palmolive (DCP)

President’s Charity Foundation

Convent Preparatory School

National Bank of Dominica (NBD)

Central Co-op Credit Union (CCCU)

Roseau Co-op Credit Union (RCCU)

J. Astaphan & Co. (1970) Ltd.

O. D. Brisbane & Sons

Campbells Business and Systems Services
Courts Dominica Ltd.

LIME Dominica

Alick Lawrence

Orlando Richards

Presented By

DAPD Executive Committee

Signed ----------------------
Mark Blanc

President

