[image: image1.jpg]

 　 　 　 　 [image: image2.jpg]

　　　　　　　　　　　　　[image: image3.jpg]

THE BANGKOK DECLARATION

Inauguration of ASEAN Disability Forum
cum

Workshop on the Participation of Thai Disability Community

to Develop a Better Life of Persons with Disabilities in Southeast Asia through ASEAN Socio-Cultural Community

18-19 September 2011, Bangkok, Thailand
We, the representatives of disability community from 10 countries participating in the Inauguration of ASEAN Disability Forum cum Workshop on the Participation of Thai Disability Community to Develop a Better Life of Persons with Disabilities in Southeast Asia through ASEAN Socio-Cultural Community in Centara Grand Hotel at Central World, Bangkok, Thailand, from 18-19 September 2011, which is co-organized by the Council of People with Disabilities of Thailand which represents persons with six types of disabilities namely visual, hearing, physical, mentally/behavior or autism, intellectual and learning disabilities, the National Office for Empowerment of Persons with Disabilities of Thailand and Disabled Peoples’ International Asia-Pacific:

Appreciating the support of the Thai Government and the disability community of Thailand for successfully organizing this event,

Recognizing that the member states of Association of Southeast Asian Nations (ASEAN), which are Brunei Darussalam, Cambodia, Indonesia, Laos, Malaysia, Myanmar, the Philippines, Singapore, Thailand and Vietnam, are moving ahead towards the creation of ASEAN Community in 2015,

Showing expectation that Timor Leste will be the 11th member state of ASEAN in the near future and will implement the policies of ASEAN,

Appreciating ASEAN’s initiatives that the Strategic Framework on Social Welfare and Development (2011-2015) will be adopted and address disability issues as one of the priority areas,
Also appreciating the initiatives of Thai and Indonesian governments to propose ASEAN Decade of Persons with Disabilities and the Bali Declaration on Disabilities in ASEAN Community, respectively,

Mindful, however, that approximately 15 percent (90 million) of the population in ASEAN are persons with disabilities according to the World Health Organization and are still largely marginalized in society due to the physical, informational, attitudinal and systemic and political barriers,

Recognizing the important roles of ASEAN Secretariat in facilitating the governments and civil society,

Recognizing the necessity of mainstreaming disability perspectives in ASEAN human rights mechanisms such as ASEAN Inter-governmental Commission on Human Rights (AICHR) and ASEAN Commission for the Promotion and Protection of the Rights of Women and Children (ACWC) , as well as three Blueprints, namely ASEAN Political-Security Blueprint, ASEAN Economic Blueprint and ASEAN Socio-Cultural Blueprint,

Reaffirming the significance of all international and regional documents on disability, in particular, the Convention on the Rights of Persons with Disabilities (CRPD), the Millennium Development Goals (MDGs), the Biwako Millennium Framework for Action towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in Asia and the Pacific (BMF) and the Biwako Plus Five, the supplement to the BMF,

Welcoming more different stakeholders, including government sector, international donors, civil society, media, academic group, faith-based organizations and business sector, which begin to pay more attention to disability issues in ASEAN region,

Urging the ASEAN member states to sign, ratify and implement the CRPD,

Lastly, recognizing the central role of persons with disabilities in decision making and the need to further build the capacity of persons with disabilities,

Hereby unanimously agree to declare as follows:

1. ASEAN Disability Forum is established as an initiative of disability community of all 10 countries in ASEAN.
2. ASEAN Disability Forum serves as a platform for multi-stakeholders, including ASEAN Secretariat, ASEAN Member States, international development agencies, civil society organizations (CSOs), media, business sector, academic groups, faith-based organizations, disability related organizations and disabled people’s organizations (DPOs) and their family organizations.
3. ASEAN Disability Forum promotes the rights of all persons with disabilities in ASEAN, regardless of gender, ethnicity, nationality, and types and severity of disabilities, and becomes a vehicle of implementation of ASEAN Decade of Persons with Disabilities.
4. ASEAN Disability Forum will start the process to become the affiliated civil society organization of ASEAN immediately after the adoption of Bangkok Declaration on 19 September 2011.
5. ASEAN Disability Forum will organize its first Annual ADF Conference in 2012 in Cambodia, which will chair the ASEAN Summit in 2012.
6. ASEAN Disability Forum requests all the stakeholders, especially government and international donor community, to support this forum financially and technically as a part of inclusive ASEAN Community,
7. ASEAN Secretariat should play its important and active role in facilitation of the governments and other stakeholders towards the successful ASEAN Disability Forum with ensuring the equal rights of all citizens in ASEAN including persons with disabilities, as mentioned in the ASEAN Charter.

8. ASEAN Secretariat should encourage all member states to lead the celebration of the International Day of Persons with Disabilities in the region.

9. ASEAN member states should be encouraged to mainstream disability perspectives in their development policies and programs/projects through supporting and promoting ASEAN Disability Forum in collaboration with other stakeholders, especially DPOs.

10. ASEAN human rights mechanism should be encouraged to mainstream disability perspectives in its structure and activities in order to promote and protect the rights of persons with disabilities, aiming to the establishment of human rights mechanism for persons with disabilities
11. ASEAN member states, in collaboration with other stakeholders including DPOs and CSOs, should promote the policy to ensure the access to society of persons with disabilities on an equal basis and opportunities with others by promoting and supporting the independent living of persons with disabilities, making social and economic development disability-inclusive in all aspects, enhancing political participation and promoting accessible/available/affordable information and communication technologies (ICT) and assistive technologies.

12. All the efforts to empower and protect women and children done by the ASEAN human rights mechanism, governments, civil society and so forth should include the needs of women and children with and affected by disabilities.

13. International development agencies and other international/regional institutes should support the implementation of ASEAN Disability Forum.

4

[image: image1.jpg][image: image2.jpg][image: image3.jpg]