[bookmark: _GoBack]
Disability Rights Fund
Disability Rights Advocacy Fund
Advancing Rights for All
ANNUAL REPORT 2013

“Most funding that goes to address disability, does so from a charity or a medical perspective, and is usually directed by international NGOs. The Disability Rights Fund turns that model on its head. We provide resources directly to disabled peoples organizations for rights advocacy work.”
—Diana Samarasan DRF Founding Executive Director

"DRF has played a commendable role with the DPOs (Disabled Persons Organizations), particularly vis-a-vis their capacity to articulate their demands and advocate for rights. The donor sector is hearing the views of organizations that never before would have had the confidence to speak at the national level. This is an excellent change for the country.“
—Donor in Bangladesh

The Disability Rights Fund is supported by an anonymous donor; the American Jewish World Service; the Ansara Family Fund at the Boston Foundation; the Foundation to Promote Open Society, part of the Open Society Foundations; the Leir Charitable Foundations; the Sigrid Rausing Trust; and UKaid. The Disability Rights Advocacy Fund is supported by Australian Department of Foreign Affairs and Trade (DFAT). The views expressed in this report do not necessarily reflect the official policies of any of our donors, or the governments they represent.
Photography is by Andy Isaacson, photographer/journalist.
Cover Photo Grantee CADRE (Centre for Action for Disabled Rights and Empwerment) members participate
in a march for rights in Bhadrachalam in the Khamam District of Telangana, India.

Advancing Rights: Disability Rights Fund and Disability Rights Advocacy Fund Annual Report 2013
This report celebrates the 2013 achievements of the Disability Rights Fund (DRF) and the Disability Rights Advocacy Fund (DRAF). As we reflect on the year, the DRF and DRAF Boards and staff applaud the collective work of our outstanding grantee organizations led by and for persons with disabilities—209 of them in all, spanning 29 countries around the globe!
Through funding that emphasizes those on the margins, our unique participatory grantmaking model—led by and for persons with disabilities—is changing the lives of people with disabilities, their communities and their governments around the world.
Just a few examples of our impact:
• When new regulations about domestic violence were developed in Bangladesh, women with disabilities were specifically included.
• The Ugandan government acknowledged that Little People are part of the community of people with disabilities—opening up their access to services and legal protections.
• In Lebanon, a 3% employment quota that was ignored is finally providing meaningful employment for people with disabilities.
• In one of our newest countries, Haiti, we catalyzed the formation of the very first organization of women with disabilities in Southern Haiti (Les Cayes).
• Lastly, indigenous leaders with disabilities formed a disability caucus at the U.N. Permanent Forum on Indigenous Issues, setting in motion their inclusion in global and national development planning in which they had previously been invisible.
Throughout this report, we share other examples of how our grantees are tapping the power of the UN Convention on the Rights of Persons with Disabilities (CRPD). Our structure, combining the skills of activists with disabilities and donors, allows DRF/DRAF to engage in efficient and informed grantmaking that has demonstrated tremendous impact—limited only by the resources we have available.
We share our many successes with you here—knowing that we have so much more to accomplish. We thank all of those who have supported our work, and invite others to join us as we seek to extend our impact.
Diana Samarasan
Founding Executive Director

William Rowland
Board Co-Chair

Catherine Townsend
Board Co-Chair

TABLE OF CONTENTS
Map of Grantees 2
About Disability Rights Fund	4
DRF Grantee List and Financials	11
About the Disability Rights Advocacy Fund	12
DRAF Grantee List and Financials	16
Meet the Staff	18
Call to Action	20

Page 2
Grantees Advancing Rights Around the World

GLOBAL
International Disability Alliance
DRAF Strategic Partnership Grant: To raise the voice of indigenous persons with disabilities globally by creating a caucus of indigenous persons with disabilities in the United Nations Permanent Forum on Indigenous Issues; establishing a global network of indigenous persons with disabilities; and participating in the September 2013 High Level Meeting on Disability and Development and the 2014 World Conference on Indigenous Peoples.
PERU
Sociedad Peruana de Síndrome de Down
DRAF Small Grant: To improve the ability of self-advocates with intellectual disabilities to defend their right to legal capacity and to advocate for implementation of this right through changes in legislation.
HAITI
Reseau Association National pour l’Integration des Personnes Handicapees
DRF Mid-Level Coalition Grant: To promote implementation of inclusive education in the southern region of Haiti, as outlined in the new national Disability Act, and to establish an organization of women with disabilities to promote their rights in this region.
NICARAGUA
Federación Nicaragüense de Asociaciones de Personas con Discapacidad
DRAF National Coalition Grant:  To ensure creation of the National Council on Disability, as mandated in the new national Disability Act, and to continue to advocate for the government to issue their State Report to the CRPD Committee.
FIJI
Fiji Disabled Peoples Federation
DRF Small Grant: To establish Fiji’s first national organization for parents of persons with intellectual disabilities and persons with intellectual disabilities themselves to insure  their inclusion in rights advocacy.
SOLOMON ISLANDS
Disabled Peoples’ Association of Solomon Islands
DRAF Small Grant: To strengthen the capacity of self-help groups of people with disabilities at provincial level to participate in consultations on a draft Disability Rights Bill.

Page 3
PAPUA NEW GUINEA	
Gulf Province Disabled Persons Organisation
DRF Small Grant: To advance understanding of the CRPD and advocacy for its implementation among persons with disabilities in the Gulf Province, a very remote part of Papua New Guinea.
UGANDA
Uganda Albinos Association
DRF Uganda Capacity Fund: To strengthen sustainability of this emergent organization of very marginalized PWDs by supporting development of their District-level offices as well as their financial and human resource policies
GHANA
Inclusion Ghana
DRF National Coalition Grant: To mainstream educational rights of persons with intellectual disabilities into the Ghana Inclusive Education Policy. The Policy will guide government implementation of education programs for children with disabilities. This Coalition project will also enhance partnerships between all organizations working with persons with intellectual disabilities in Ghana.
INDIA
Shanta Memorial Rehabilitation Centre
DRF National Coalition Grant: To strengthen the new national network of women with disabilities and support a submission, with other mainstream women’s organizations, to CEDAW, noting rights violations against women with disabilities.
INDONESIA
Perhimpunan Jiwa Sehat
DRF Small Grant: To use the media to address stigma, which often leads to detention of people with psychosocial disabilities in horrible conditions.
RWANDA
Rwanda National Union of the Deaf
DRF Small Grant: To build membership across Rwanda and strengthen members to use the CRPD to demand and defend their rights with district officials and police, including rights to life, justice, access to information, and freedom of movement.
BANGLADESH
Access Bangladesh Foundation
DRF National Coalition Grant: To lead advocacy for inclusion of persons with disabilities in governmental budgets at the divisional and district levels  in Chittagong and Barisal.
UKRAINE
Generation of Successful Action—Volyn Branch
DRF Small Grant: To identify gaps in accessibility in the Oblast transportation system and to establish the right of persons with disabilities, in particular persons with visual impairments, to access medical and social services.
LEBANON
Lebanese Association for Self Advocacy
DRF Small Grant: To produce videos of self-advocates with intellectual disabilities and their family members and the rights violations they experience.
Page 4
About the Disability Rights Fund
The Disability Rights Fund (DRF) is a grantmaking collaborative that empowers persons with disabilities to advocate for equal rights and full participation in society. Fueled by the momentum of the landmark 2008 U.N. Convention on the Rights of Persons with Disabilities (CRPD), DRF supports organizations of people with disabilities in Africa, Asia, Eastern Europe, Latin America and the Caribbean, the Middle East, and the Pacific to advance their rights.
DRF pools funds from multiple public and private donors to support the participation of people with disabilities in grassroots and national advocacy to advance the CRPD. Small and medium sized grants ranging from $5,000 to $50,000, enable organizations of people with disabilities to document rights violations, advocate for rights fulfillment, and expand visibility and inclusion in their community.
Growing Global Impact:
In five years, DRF has grown to become the second  largest donor addressing disability rights internationally (according to a 2012 report by the Foundation Center and the International Human Rights Funders Group). Today, DRF supports diverse organizations led by people with disabilities in 29 countries, while advocating with the global donor community for greater inclusion of disability in their portfolios.
In 2013 alone, DRF granted over $1.2 million to 64 organizations of people with disabilities. The majority of these were small grants to emergent and grassroots organizations.
Meeting of members of Psychiatric Survivors Fiji—the only organization of people with psychosocial disabilities in the Pacific.
Page 5
Empowering those on the margins, building a unified movement:
By focusing on marginalized sectors within the disability community, DRF empowers a more diverse and collaborative disability movement. To ensure that the disability movement is inclusive of persons with all types of disabilities and is able to articulate joint advocacy demands, DRF takes a movement-building approach. This is manifested both in two funding streams reserved for partnership/coalition projects, and through grantee convenings that bring grantees together every year in every country (or region) to build joint advocacy strategies.
51% of grants supported organizations made up of marginalized sectors of the disability community—such as indigenous persons, women, Deafblind, Albino and others.
Little person grantee representative in the Chittangong Hill Tracts in Bangladesh.
Page 6
New countries and areas of focus
This year, DRF channeled more resources to building grantee organizational and advocacy capacity; expanded our reach to Haiti and Rwanda where disability is inextricably linked with poverty, and focused on key trending issues, such as youth with disabilities and the effect of climate change on persons with disabilities.
Featuring New 2013 Target Countries:
Haiti and Rwanda
In 2013, DRF launched grantmaking in Haiti and Rwanda. Both countries’ governments have ratified the CRPD and have growing disability movements that are demanding changes in laws and policies in line with the CRPD, but which need funding to support their work. Systemic poverty, social inequities, violence against women, and under-development in both countries are closely linked with human rights abuses against persons with disabilities.
Special challenges in Haiti include addressing the rights
of over 300,000 people disabled by the 2012 earthquake. DRF grantee, Federation Haitienne Des Associations Et Institutions Des Personnes Handicapees D’Haiti has begun to collect data on rights gaps among persons with disabilities in various regions of Haiti. This data will be used in a report to the CRPD Committee in Geneva.
The Association Generale des Handicapes du Rwanda (AGHR) is working to promote the implementation of Article 9 (Accessibility) of the CRPD by conducting an accessibility audit of public buildings, government facilities, schools, sports and cultural centers, and health centers to ensure equalization of opportunities for persons with disabilities. AGHR disseminated information about universal access and easy-to-read materials among persons with disabilities and decision makers, including government authorities, the Ministry of Education and construction enterprises, to raise awareness about accessibility as a human right. It is also expected that, due to the efforts of DRAF grantee AGHR and other partners, voting booths will be made accessible to ensure participation of persons with disabilities in the next general election to take place in 2015.
In 2009, Port-au-Prince had only two schools that included children with disabilities and both collapsed in the earthquake. Most schools and public facilities that are being reconstructed with international funding are not physically accessible.
First grantee convening in Haiti with Program Officer for Latin America, Middle East/Northern Africa, Yolanda Munoz.
Page 7
Building Organizational Capacity
DRF provides technical assistance to strengthen the rights advocacy work of organizations of people with disabilities for legislative reform and rights monitoring. Yet, many, strategic planning, fundraising, communications, board and staff development, and monitoring and evaluation. The UCF also strengthens DPO capacity to grantee organizations need additional capacity-building. In 2013, DRF launched the Uganda Capacity Fund (UCF), to support the organizational development of Disabled Persons Organizations (DPOs) in areas such as financial managementcollaborate with other human rights organizations addressing issues, such as reproductive rights, environmental rights, child rights and others. This support is essential for building a global disability rights movement that is inclusive, strong, and effective.
Featuring Uganda Capacity Fund Grantee—
Youth with Physical Disabilities Development Forum (YPDDF)
In Uganda, Youth with Physical Disabilities Development Forum (YPDDF) is advancing the rights of children with disabilities to inclusive education in line with Article 24 of the CRPD. With support from DRF over the past five years, YPDDF has successfully promoted the inclusion of children with disabilities—including children with intellectual disabilities—within mainstream schools in Mukono and Wakiso districts.
By using the CRPD as a tool for advocacy and awareness-raising with school authorities, teachers, parents and local officials, YPPDF helps to put inclusive education policies into practice. In 2013 alone, 30 children with disabilities were newly enrolled into 4 mainstream schools, and another 17 applied for enrollment. YPDDF works with the schools to ensure that these children enjoy the same quality of education as other students, and with sub-county youth committees to advocate for improved delivery of other services to children with disabilities.
With a grant from the Uganda Capacity Fund, YPDDF developed an organizational strategic plan and a monitoring and evaluation system that will enable them to expand and track their impact. They also developed their capacity to work with other youth-focused organizations and donors outside the disability community to promote inclusive education.
Grantee, Youth with Physical Disabilities Development Forum visit youth with disabilities in the community

“Our capacity to handle issues of rights of people with disabilities has remarkably improved compared to one year ago. As a young organisation for youth with disabilities, we have managed to position ourselves not only in the disability movement [of our country], but also in all national programs  as a young and vibrant DPO for youth with disabilities.”
—YPDDF respondent in DRF 2013 Grantee Capacity Survey

2013 Uganda Capacity Fund Grantees
• Action for Youth with Disabilities Uganda
• National Association of the Deafblind in Uganda
• Spinal Injuries Association
• Uganda Albinos Association
• United Deaf Women’s Organisation
• Youth with Physical Disabilities Development Forum
In 2013, the new Uganda Capacity Fund provided a total of $115,000 to strengthen six organizations of people with disabilities in Uganda.
Page 8
Addressing the impact of climate change on persons with disabilities
Many of the countries where DRF works are struggling to adapt to the effects of climate change. Rising sea level, increased force of cyclones, flooding, land erosion, salinity intrusion, and shifting temperature patterns are disrupting communities and habitats, and threatening livelihoods. Persons with disabilities are among the most vulnerable,  with limited abilities to see or hear early warning communications and limited mobility. Shelters are often inaccessible or unsafe, leaving displaced women with disabilities especially vulnerable to sexual violence. In some settings, the lack of information and assistive technology poses a challenge to effective disaster relief and sustainable development efforts.
DRF is working with DPOs like the Coastal DPO Alliance in Bangladesh to build their capacity to involve their members in local and national responses to climate change, natural disasters, and sustainable development more broadly.
“We are especially affected by climate change, as we are the first to suffer the effects of displacement. We also have less access to natural resources, and we are directly affected by the exposure to hazardous waste from the mining  and agro-chemical disposal. We are vulnerable  to natural disasters and armed conflict. “
—Ms. Ipul Powaseu Papua New Guineau Assembly of Disabled Persons

Featuring—the Coastal DPO Alliance, Bangladesh
The coastal belt of Bangladesh where the Coastal DPO Alliance works is particularly prone to flooding and cyclones. CDA mobilizes persons with disabilities in rural and remote areas to ensure that they are included in disaster preparedness planning. In villages at high risk of flooding and river erosion,   CDA is supporting village DPOs to identify persons with disabilities, many of whom are shut-in and isolated in remote areas, and to facilitate the production of accessible disaster guidance materials in local language.

Participant at a Bangladesh Grantee Convening.
Page 9
“Persons with disabilities are especially vulnerable because they are often the poorest of the poor and are often illiterate. They are often hit hardest because of their badly constructed housing, inaccessible transportation and communication systems, and lack of accessible cyclone shelters.”
—Utpal Barua Coastal DPO Alliance

A young blind woman walks along a dike in coastal Bangladesh, where climate change is one of numerous challenges for persons with disabilities.
Page 10
Addressing the link between disability, gender, poverty and human rights.
People with disabilities are more likely to experience poverty than those without disabilities, due to social exclusion, lack of access to education, and limited employment opportunities. Women and girls with disabilities are doubly disadvantaged, particularly where inequitable gender and social norms prevail. For example, in countries where girls’ access to education is already limited, a girl child with a disability is at an even greater risk for a lifetime of poverty, sexual violence, and social exclusion.
DRF targets grantmaking to the least developed countries to advance a rights-based approach to the inclusion of people with disabilities in development. Although it is now widely recognized that disability is both an outcome and a cause of poverty, disability-inclusive development that goes beyond the charity approach is relatively new. By focusing on countries where progress on rights for persons with disabilities has been minimal, DRF links the advancement of rights to poverty alleviation and social equity.
Photo of a young couple courtesy of Sociedad Peruana de Síndrome de Down.
In Bangladesh, participants in a training on the Convention on the Rights of Persons with Disabilities hold a banner.
Page 11
DRF GRANTEE LIST
Bangladesh
Access Bangladesh Foundation
Coastal DPO Alliance
Dishary Protibondhi Sangstha
Federation of DPOs Sitakund
Jatiyo Trinomul Protibandhi Sangstha *
National Council of Disabled Women
Protibandhi Kallyan Songstha
Society of the Deaf and Sign Language Users
Women with Disabilities Development Foundation
Fiji
Fiji Association of the Deaf
Fiji Disabled Peoples Federation
United Blind Persons of Fiji
Ghana
Empowerment Through Community Volunteering
Future Hope International
Ghana Society of the Physically Disabled
Inclusion Ghana
Kekeli Foundation
Lakeside Cross Disability Self-Help Group
New Horizon Foundation of the Blind
Voice of People with Disability Ghana
Haiti
Federation Haitienne des Associations et Institutions des Personnes Handicapees d’Haiti *
Reseau Association National pour l’Integration des Personnes Handicapees
Reseau Association National pour l’Integration des Personnes Handicapees (Les Cayes)
India
Chaitanya Vikalangula Hakkula Vedika
Shanta Memorial Rehabilitation Centre
Indonesia
Center for Improving Qualified Activity in Life
Gerakan Untuk Kesejahteraan Tuna Rungu Indonesia
Himpunan Wanita Penyandang Cacat Indonesia
Perhimpunan Jiwa Sehat
Persatuan Penyandang Cacat Indonesia
Pusat Pemilihan Umum Akses Untuk Penyandang Cacat
Lebanon
Lebanese Association for Self-Advocacy
REPUBLIC OF THE MARSHALL ISLANDS
Marshall Islands Disabled Persons Organization
Nauru
Nauru Disabled Peoples Organization
NICARAGUA
Federación Nicaragüense de Asociaciones de Personas con Discapacidad
PAPUA NEW GUINEA
Gulf Province Disabled Persons Organisation
RWANDA
National Union of Disabilities Organisations of Rwanda
Rwanda National Union of the Deaf
TONGA
Naunau ‘o e ‘Alamaite Tonga Association Incorporated

TUVALU
Fusi Alofa, Inc.
UGANDA
Action for Youth with Disabilities Uganda *
Elgon Foundation for Persons with Albinism
Integrated Disabled Women Activities
Legal Action for Persons with Disabilities Uganda
Little People of Uganda
National Association of the Deafblind in Uganda
National Union of Disabled Persons of Uganda *
Spinal Injuries Association *
Uganda Albinos Association
Uganda Association for the Mentally Handicapped/ Inclusion Uganda
Uganda National Association of the Deaf
United Deaf Women’s Organisation *
Wakiso Action on Physical Disability
Youth with Physical Disabilities Development Forum *
UKRAINE
Generation of Successful Action - Volyn Branch
VANUATU
Disability Promotion and Advocacy Association

DRF Financials
DRF Revenue	
 Private Foundations	588,451 (25%)
 Public Charitable Foundations 907,500 (38%)
 Government	 838,801 (36%)
DRF Expenditures
 Program/Re-granting 	1,627,003 (78%)
 Administration	373,527 (18%)
 FUNDRAISING	80,158 (4%)
Page 12
About the Disability Rights Advocacy Fund

The Disability Rights Advocacy Fund (DRAF) supports persons with disabilities in the developing world to advance legal frameworks to realize their rights. As the sister organization to DRF, DRAF is a 501(c)4 organization that focuses grantmaking on ratification campaigns and lobbying for changes in national and sub-national laws. DRAF also supports cross- amovement work between different human rights movements, and networks of orgnizations of people with disabilities working at regional and international levels to advance rights. DRAF is supported by the Australian Department of Foreign Affairs and Trade (DFAT).
In 2013, the Disability Rights Advocacy Fund provided $1,098,697 in grants to 37 organizations to strengthen advocacy by persons with disabilities for CRPD ratification and legal reform.
"We used to think that laws belong to members of parliament. But now the articles are at our fingertips.”
—Disability Rights Advocacy Fund Grantee

Page 13
The Disability Rights Advocacy Fund (DRAF) supports persons with disabilities in the developing world to advance legal frameworks to realize their rights. As the sister organization to DRF, DRAF is a 501(c)4 organization that focuses grantmaking on ratification campaigns and lobbying for changes in national and sub-national laws. DRAF also supports cross-movement work between different human rights movements, and networks of organizations of people with disabilities working at regional and international levels to advance rights. DRAF is supported by the Australian Department of Foreign Affairs and Trade (DFAT).
DRAF cross-movement grantees face multiple layers of discrimination. Take the experience of indigenous people with disabilities, exemplified by Olga Montufar Contreras from Mexico. As a woman with disability of Mixtec and Nahua origin, she provided moving personal testimony to the UN Permanent Forum on Indigenous Issues. She explained that not only do indigenous women in her community face a high risk of sexual violence, but they have extremely limited access to lawyers, making it even more difficult for them to seek justice. With support from DRAF, indigenous persons with disabilities are coming together to create an emergent global network to raise their voices in critical international human rights and development fora. In May, an expert report on conditions for indigenous persons with disabilities—funded by DRAF—was presented at the UNPFII, the beginning of recognition of this group.
Program Officer Yolanda Munoz Gozalez meets with Peruvian grantees in the Amazon during a site visit.
Page 14
Building strategic partnerships. The DRAF Strategic Partnership grant program supports strategic initiatives to promote cross movement collaboration and regional organization networking to advance the CRPD. These initiatives seek to include persons with disabilities in other social movements, including those of women, youth, Indigenous Peoples, and to strengthen partnership among organizations of persons with disabilities regionally. Grants under this program in 2013 supported the work of international and regional networks such as the International Disability Alliance (IDA) and the African Youth with Disabilities Network.
Featuring Setareki S. Macanawai, CEO of the Pacific Disability Forum, and chair of the emergent Global Network of Indigenous Persons with Disabilities
Setareki Macanawai is an impassioned advocate for the rights of people with disabilities in the Pacific Island region. In 2012, he received the U.N. Asia-Pacific Disability Rights Champions Award, recognizing his leadership of the Pacific Disability Forum (PDF).  Born in Fiji and of indigenous descent, Mr. Macanawai lost his sight during his final year of high school. After teaching at the Fiji School for the Blind for over 20 years, he sought post graduate education to further his goal of addressing the unique situation of people with disabilities throughout the Pacific.
In 2004, Mr. Macanawai founded the Pacific Disability Forum, with the vision of “an inclusive Pacific society that is responsive, culture sensitive and gender equitable that ensures the promotion and protection of the rights of persons with disabilities.” PDF now has 30 DPO members from 18 Pacific Island countries and territories.
Through his work in the region and on the global development stage, Mr. Macanawai has emerged as a global champion for the rights of indigenous persons with disabilities everywhere. His leadership this past year at the U.N. Permanent Forum on Indigenous Issues was instrumental in the founding of a global network of indigenous persons with disabilities that is amplifying the voice and visibility of indigenous persons with disabilities at global levels.
Photo of Global Advisory Panel member, Setareki Macanawai,  of the Pacific Disability Forum.
"Disability is an emerging issue in the region that has only been addressed in the last ten years…and the situation of indigenous people with disabilities in the Pacific is unique for several reasons—geography, climate, and cultural norms all limit access to services and education, and increase the vulnerability of disabled persons — many of whom are living in isolated rural areas, and are further isolated by family and society norms."
—Setareki Macanawai CEO, Pacific Disability Forum

Page 15
Featuring COAMEX—the Mexican Coalition for the Rights of Persons with Disabilities
In Mexico, DRAF support of COAMEX (the Mexican Coalition for the Rights of Persons with Disabilities—the Coalicion Mexico por los Derechos de las Personas con Discapacidad) enabled people with disabilities to develop an alternative report to submit to the CRPD Committee in Geneva. The COAMEX report highlighted major rights challenges for Mexican people with disabilities—access to justice, legal capacity, and multiple forms of discrimination, such as that faced by women and indigenous persons with disabilities.
Since submitting the alternative report in December 2012, COAMEX has been using it to lobby for legislative changes to bring Mexican laws into accordance with the CRPD. To date, they have succeeded in getting a prohibition of discrimination on the basis of disability into the General Labor Act, and in eliminating Mexico’s interpretative declaration on Article 12 of the CRPD regarding legal capacity.
"As a person with disability from Indonesia, I can feel a lot of change happening at the UN system at this moment. During the UN High Level Meeting on Disability and Development, I can see a lot of the UN bodies like WHO, UNICEF, UNDESA—they talk a lot about disability and development. For me, this is a new era when disability is included in the process of a global development agenda.”
—Risna Utami
Founder of OHANA & Chair of the Indonesian National Consortium for Disability Rights
Photo of Yogyakarta resident and founder of OHANA, Risna Utami.
Page 16
DRAF GRANTEE LIST

Bangladesh
Action on Disability and Development
Society for Education and Inclusion of the Disabled
Fiji
Psychiatric Survivors Association
Ghana
Ghana Federation of the Disabled*
India
National Disability Network
Network of Persons with Disabilities Organizations
Socio Legal Information Centre
Indonesia
Himpunan Wanita Penyandang Cacat Indonesia
Perhimpunan Organisasi Handicap Nusantara
Perkumpulan Orang Tua Anak Disabilitas Indonesia
Persatuan Penyandang Cacat Indonesia
Persatuan Penyandang Cacat Indonesia Provinsi Sulawesi Selatan
Persatuan Tunanetra Indonesia
Lebanon
National Association for the Rights of Disabled
People in Lebanon
Palestinian Disability Forum
Youth Association of the Blind
Mexico
Coalición México por los Derechos de las Personas con Discapacidad
FEDERATED STATES OF MICRONESIA
Pohnpei Consumer Organization
Nicaragua
Federación Nicaragüense de Asociaciones de Personas con Discapacidad
Palau
OMEKESANG
Peru
Asociacion de Usuarios de Servicios de Salud Mental
Confederación Nacional de Discapacitados del Perú
Federación Departamental de Personas con Discapacidad de Puno
Sociedad Peruana de Síndrome de Down
Sociedad y Discapacidad
Rwanda
Association Générale des Handicapés du Rwanda
Solomon Islands
Disabled Peoples’ Association of Solomon Islands
Switzerland
Strategic Partnerships: International Disability Alliance
Uganda
Mbarara District Association of the Deaf
Uganda National Action on Physical Disability
Uganda National Association of the Deaf
United Deaf Women’s Organisation
Youth with Physical Disabilities Development Forum
Ukraine
All Ukrainian NGO Coalition for People with Intellectual Disabilities *
Creavita

*Received 2 Grants in 2013

DRF Financials
DRAF Expenses
Program/Re-granting	1,680,104 (82%)
Administration		298,978 (14%)
Fundraising		81,605 (4%)

Page 17

Grantee at Indonesia grantee convening stands in front of “About DRAF” Disabilty Rights Advocacy Fund poster.
Disability Rights Advocacy Fund grantees gather in Indonesia.

Page 18
Introducing DRF Program Officer, Medi Ssengooba
In 2013, DRF and DRAF welcomed Medi Ssengooba  to the position of Program Officer for Africa. Through his journey from child polio survivor in Uganda to international human rights lawyer, Medi understands first-hand the challenges faced by the grantees that DRF works with in the region, especially those who seek equal educational opportunity.
Reflecting on the significance of a new Disability Policy at Makarere University in Uganda that DRF grantee, Association for Youth with Disabilities Uganda helped secure, Medi writes, “As a student, it was next to impossible to access basic university facilities that any other law student could freely access. There was not  a single wheelchair-accessible toilet….and two of my four years of law school were taught in lecture theatres only accessible via a set of stairs. The discomfort of being carried up and down on a daily basis was no help to any student using a wheelchair, like me, to focus on their studies…..the new Policy therefore is a fulfillment of Uganda’s commitment to respect, promote and fulfill  the right to education for all.”
Medi received a Bachelor of Laws (LL.B) degree from Makerere University and qualified for admission to the Uganda Bar with a Diploma in Legal Practice from the  Law Development Center in Kampala. With a scholarship from the Ford Foundation, he went on to receive a Masters of Laws degree from American University Washington College of Law, specializing in international human rights law. Before joining DRF, he co-founded and worked at Legal Action for Persons with Disabilities of Uganda, a DRF grantee that offers legal aid and mediation services to indigent persons with disabilities. As a Finberg Fellow at Human Rights Watch, Medi documented human rights abuses against persons with psychosocial disabilities in hospitals and in private religious institutions commonly known as prayer camps, in Ghana.
Program Officer for Africa, Med Ssengooba.
Page 19
Meet the DRF and DRAF Team

BOARD OF DIRECTORS
Ola Abu Al Ghaib, Compliance Officer
Michael Haroz, Compliance Officer
Emily Martinez
Vinay Mehra, Treasurer
Kristen Pratt
William Rowland, Co-Chair
Diana Samarasan, ex-officio member
Catherine Hyde Townsend, Co-Chair

GRANTMAKING COMMITTEE
Ola Abu Al Ghaib, Former Advisor
Setareki Macanawai, Advisor
Karina Chupina, Advisor
Anne-Marie Robb, Advisor
Mika Kontiainen, Department of Foreign Affairs and Trade, Australian Government
Jo Cooke, Department for International Development, UK Government
Catherine Townsend
Emily Martinez, Open Society Foundations
Dave Scamell, American Jewish World Service

GLOBAL ADVISORY PANEL
David Corner
Karina Chupina
Anne-Marie Robb
Myrna Cunningham Kain
Shamima Ali
Kerryann Ifill
Edwin Osundwa
Fedi Behri
Setareki Macanawai
Ignacio Saiz
Alberto Vasquez
STAFF
Diana Samarasan, Founding Executive Director
Lisa Adams, Program Director
Paul Deany, Program Officer for Pacific & Asia
Yolanda Munoz Gonzalez, Program Officer for Haiti and  Strategic Grants
Med Ssengooba, Program Officer for Africa
Arlene Wilson-Grant, Grants Manager
Kerry Thompson, Information and Program Coordinator
Susan Kagan, Development Coordinator
Sara Minkara, Operations Manager
Catalina Devandas Aguilar, Consultant, UN Special Rapporteur  on the Rights of Persons with Disabilities

*This list reflects current DRF and DRAF stakeholders. For a complete list of previous Global Advisory Panel and Grantmaking Committee members and staff with their biographies, please see the Disability Rights Fund website (www.disabilityrightsfund.org).

Disability Rights Fund
89 South Street, Suite 203
Boston, MA 02111

ot g o
[y e
e

kot iyt o s sty s 0t <oy 3 e
e o oy vy e NG T Oasy s
et cn s s e v e ey o el
R e

08 1y et e 090 Qs s
B Ty s s s ot
P ey bt s bt
S e .

[reu—

ot ooy s o e o
e o s S o, v G
B
T e et o Ot T

e Cuy g s Oty Ay i
e g i 201 it e ety s o 1) 05

