

i

Proceedings of the

Expert Group Meeting on

Inclusion of People with Disabilities

in Vocational Training

14–16 February 2006

International Labour Office

ii

Copyright © International Labour Organization 2006
First published 2006

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal
Copyright Convention. Nevertheless, short excerpts from them may be reproduced without
authorization, on condition that the source is indicated. For rights of reproduction or translation,
application should be made to the ILO Publications (Rights and Permissions), International Labour
Office, CH-1211 Geneva 22, Switzerland, or by e-mail: pubdroit@ilo.org. The International Labour
Office welcomes such applications.

Libraries, institutions and other users registered in the United Kingdom with the Copyright Licensing
Agency, 90 Tottenham Court Road, London W1T 4LP [Fax: (+44) (0)20 7631 5500; e-mail:
cla@cla.co.uk], in the United States with the Copyright Clearance Center, 222 Rosewood Drive,
Danvers, MA 01923 [Fax: (+1) (978) 750 4470; e-mail: info@copyright.com] or in other countries
with associated Reproduction Rights Organizations, may make photocopies in accordance with
the licences issued to them for this purpose.

ILO
Proceedings of the Expert Group Meeting on Inclusion of People with Disabilities in Vocational

Training

Bangkok, International Labour Office, 2006

ISBN 92-2-118780-2
978-92-2-118780-6

92-2-118781-0 (web pdf)
978-92-2-118781-3 (web pdf)

The designations employed in ILO publications, which are in conformity with United Nations
practice, and the presentation of material therein do not imply the expression of any opinion
whatsoever on the part of the International Labour Office concerning the legal status of any country,
area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests
solely with their authors, and publication does not constitute an endorsement by the International
Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their
endorsement by the International Labour Office, and any failure to mention a particular firm,
commercial product or process is not a sign of disapproval.

For information on how to obtain this publication, please write to the ILO Regional Office for Asia
and the Pacific, 11th Floor, United Nations Building, Rajdamnern Nok Avenue, Bangkok 10200,
Thailand [Fax: +66 2 280 1735, 288 3062; e-mail: bangkok@ilo.org]. Catalogues and lists of recent
and forthcoming ILO books are available free of charge from the same address. ILO publications
can also be obtained through major booksellers or ILO local offices in many countries, or direct
from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues
or lists of new publications are available free of charge from the above address, or by e-mail:
pubvente@ilo.org.

Visit our website: www.ilo.org/publns

Printed in Thailand

iii

Preface

The social and economic inclusion of women and men with disabilities in
mainstream society, including the formal and informal economy, has been
promoted by the International Labour Organization (ILO) for decades. Human
rights instruments adopted by the United Nations have upheld the rights of
disabled persons to full access and participation in community life. ILO
conventions and recommendations have called for the equal treatment and equal
opportunity of disabled persons with regard to skills development and decent work.
Many countries, including those in the Asia-Pacific region, have laws and policies
calling for the integration of disabled persons in the same schools and vocational
training programmes that all citizens can access.

Yet, we know that only an estimated 10 per cent of children with disabilities in
this region have access to primary school education. We can assume that the
participation rates in secondary school and vocational training programmes are
even lower, although reliable data is lacking. In the few countries where data in
available, the participation rates of disabled persons in mainstream vocational
training programmes is as low as one tenth of one per cent.

It is widely acknowledged that people with disabilities have not had equal access
to vocational training. While some charitable institutions, nongovernmental
organizations (NGOs) and governments provide training in separate centres for
disabled persons, and some of these are exemplary institutions, examples of
inclusive vocational training systems are lacking.

The Expert Group Meeting on the Inclusion of People with Disabilities in Vocational
Training was designed to identify the barriers and challenges to inclusion and to
suggest practical solutions, tools and techniques to address them. While
participants fully acknowledged that effective legislation and policies need to be
in place, it was also duly noted that such directives do exist in most countries
but they are not implemented. Why is this happening and what needs to be done
about it?

The answers and issues are complex but the group of vocational training experts,
disabled persons, and representatives of international organizations, governments
and NGOs as well as workers and employers spent three days exploring them
and using their knowledge and expertise to achieve the overall goal of the meeting.
These Proceedings document the excellent presentations, lively discussions,
active working groups, thoughtful strategies and final recommendations that
emerged from the meeting. Barriers and solutions are noted as well as
suggestions and descriptions of tools and techniques. The Proceedings list eight
concrete recommendations for guiding stakeholders in assuring that women and
men with disabilities have their rightful access to the training and the support
services disabled persons may need to contribute to their families, their
communities and the development of their countries.

iv

You will also find at the back cover of the Proceedings a CD-ROM that contains
a digital copy of this document, the materials that were distributed at the meeting
and other useful documents and publications related to inclusive vocational
training.

The ILO wishes to thank the Government of the Republic of Korea and the Skills
and Employability Department of the ILO Headquarters Office in Geneva for
funding this important meeting. Thanks also go to the AbilityAsia Disability
Programme and the Regional Skills and Employability Programme of Asia and
the Pacific (SKILLS-AP) for co-sponsoring this activity. In particular, Debra Perry,
Senior Specialist in Vocational Rehabilitation and Anne Richmond, Skills
Development Specialist, as well as Trevor Riorden, Senior Advisor, SKILLS-AP
deserve acknowledgement for their concentrated work in organizing and facilitating
the meeting. Behind the scenes, Michael Clyne, an intern, did an excellent job in
helping to plan the meeting and to develop these Proceedings. Several experts
served as resources for the meeting, most notably, Bryan Smyth King and Ngo
Thi Thuy, who provided the perspectives of two diverse countries in the region,
Australia and Viet Nam. The Bridging Pathways strategy, which has been
implemented for more than five years in Australia, provides one example for
countries in the region about how to approach this issue.

It is our hope that these Proceedings capture the dedication, excitement and
commitment that came through at the Expert Group Meeting and that they provide
guidance and practical advice to policy makers, administrators, practitioners and
disabled persons about how to move forward to make vocational training systems
more inclusive.

Lin Lean Lim
Deputy Regional Director

ILO Regional Office for Asia and the Pacific

v

Contents

Page

Preface .. iii

1. Overview ... 1

1.1 Background ... 1
1.2 Aim and objectives ... 2
1.3 Participants ... 3
1.4 Programme .. 3
1.5 Resource materials .. 6

2. Day 1: Inclusive Vocational Training — What’s It All

About? ... 7

2.1 Opening address .. 7
Lin Lean Lim, Deputy Regional Director, ILO Regional Office

for Asia and the Pacific

2.2 Introduction to Expert Group Meeting 8
Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

2.3 Keynote panel presentations .. 9
What Is Happening Globally and in the Region........................... 9

Debra Perry, Senior Specialist in Vocational Rehabilitation,

ILO

Some Issues and Challenges for Training Systems and an
Introduction to the Regional Skills Programme and Network 11

Trevor Riordan, Senior Advisor, SKILLS-AP, ILO

Australia and Its VET System: Supporting People with
Disabilities ... 12

Brian Smyth King, Disability Programs, Australia Department

of Education

Strengthening Vocational Training Centres in Viet Nam 13
Ngo Thi Thuy, Deputy Project Manager, Swisscontact,

Viet Nam

Response panel .. 14
Keynote speakers respond to comments 15

2.4 Working Group 1: What does an inclusive vocational training

system look like? .. 16
Consolidation exercise ... 16
Response and discussion .. 18

2.5 Concluding comments ... 19

3. Day 2: Barriers, Tools and Techniques 21

3.1 Making the vision real in Australia and Viet Nam 21
Australia and Its VET System .. 21

Brian Smyth King, Disability Programs, Australia Department

of Education

vi

Inclusion of People with Disabilities in Vocational Training from
the Perspective of the Project, ‘Strengthening of Vocational
Training Centres in Viet Nam’ .. 24

Ngo Thi Thuy, Deputy Project Manager, Swisscontact,

Viet Nam

Response and discussion .. 26
3.2 Working Group 2: What are the barriers and what should be

done about them? ... 28
Group reporting... 28
Response and discussion .. 30

3.3 Working Group 3: Tools, techniques and strategies 31
Group reporting... 32
Response and discussion .. 34

3.4 Concluding comments ... 36

4. Day 3: What Now? .. 37

4.1 Discussion: All together, all the time? 37
4.2 The role of trade unions .. 39

Dang Quang Dieu, Deputy Director, Vietnam General

Confederation of Labour

Debra Perry, Senior Specialist in Vocational Rehabilitation,

ILO

4.3 Working Group 4: What needs to be done and by whom? .. 40
Consolidation .. 40

4.4 Closing ... 44

ANNEXES

Annex I. List of Participants .. 43
Annex II. Background Note .. 50
Annex III. Preparatory Work .. 54
Annex IV. Opening Address .. 58
Annex V. Meeting Expectations ... 61
Annex VI. Working Group 1: Consolidation 63
Annex VII. Working Group 2: Results ... 66
Annex VIII. Working Group 3: Results ... 69

Annex VIIIa. Group 1 .. 69
Annex VIIIb. Group 4 .. 71

Annex IX. Working Group 4: Results ... 72
Annex IXa. Groups’ Top Recommendations 72
Annex IXb. Complete List of Recommendations 74

Contents (continued)

Page

1

Overview

1. Overview

1.1 Background

Although people with disabilities comprise a significant percentage of the world’s
poor, most have been excluded from the very opportunities—social, educational
and vocational—that could lead them out of poverty.

More than half of the world’s disabled people—about 400 million—live in the
Asia-Pacific region. About two-thirds of them are of working age and they
represent a significant, productive labour force whose potential is often
unrecognized and whose talents may be lost to the workplace and society as
a whole. However, people with disabilities often have little access to the skills
training and associated support that could help them find and keep decent work.

According to United Nations Educational, Scientific and Cultural Organization
(UNESCO) estimates, only 10 per cent of children with a disability attend primary
school in this region. The unemployment rate of adults with disabilities is estimated
to be between 50 and 80 per cent. Even in some of the most developed nations
in the region, only small percentages of people with disabilities receive any
vocational training. Whether in segregated or mainstream settings, vocational
trainers may be unaware of the special needs of people with disabilities, especially
those who have substantial disabilities, such as blindness, intellectual impairments
or cerebral palsy, to name a few. Even when training does exist, the proper links
to employment services and a job may be lacking.

Clearly, for people with disabilities to find decent work, compete in today’s workforce
and participate in the economic mainstream, they must possess vocational skills
and perhaps also have the business expertise to be an entrepreneur. When
disabled persons have access to education, vocational training, employment and
support services, they can make productive workers and successful employees
and entrepreneurs. Those with severe disabilities may need special training
methodologies, accommodations and support services to develop skills and
succeed on the job.

The International Labour Organization recognizes that people with disabilities have
a right to access the same vocational services available to all citizens, including
training and employability programmes. This is promoted in a number of ILO
instruments, including the Vocational Rehabilitation and Employment (Disabled
Persons) Convention, 1983 (No. 159), two Recommendation1 related to vocational
rehabilitation and the ILO Code of Practice for Managing Disability in the
Workplace. Many other conventions also support the principle of including disabled
persons in vocational training and related employability services. Most notable is

1 Vocational Rehabilitation (Disabled) Recommendation, 1955 (No. 99) and Vocational Rehabilitation
and Employment (Disabled Persons) Recommendation, 1983 (No. 168)

2

Overview

the Human Resources Development Convention, 1975 (No. 142), which states
that policies and programmes for human resource development, including
counselling and skills development, whether in formal or informal systems, “shall
encourage and enable all persons, on an equal basis and without any
discrimination whatsoever, to develop and use their capabilities for work in their
own best interests and in accordance with their own aspirations….” More recently,
this principle was reinforced in the Human Resources Development
Recommendation, 2004 (No. 195). One of the targets of the Biwako Millennium
Framework of Action towards an Inclusive, Barrier-Free and Rights-Based Society
for People with Disabilities in Asia and the Pacific, the implementing document
for the second Asia and Pacific Decade of Disabled Persons, calls for the inclusion
of people with disabilities in mainstream training as well.

In spite of major efforts by international organizations, governments and
non-government and disabled peoples’ organizations (DPOs), people with
disabilities continue to encounter significant barriers to accessing mainstream
vocational training or other skill-development opportunities that result in decent
work. Women with disabilities, in particular, face even more severe disadvantages.
The double discrimination they come up against and the gender dimensions of
this issue must be considered in further analysis and when identifying strategies.

Many countries have policies for including people with disabilities into mainstream
vocational training. But in practice, few disabled persons participate in a training
course available to the general population, while training programmes dedicated
to people with disabilities are often over-burdened and under-resourced. Several
countries are beginning to look at models that would use segregated programmes
only for people with the most severe disabilities and as resource centres to advise
mainstream programme planners on how to integrate less disabled persons into
their training. This approach offers many benefits, including significant expansion
of training opportunities for persons with disabilities. Countries that are beginning
to address the issue are proposing integrated approaches.

However, in most countries a full understanding of the practical issues and
knowledge of useful models and resources for inclusive vocational training are
still limited. Within the framework of its standards, the ILO initiated this Expert
Group Meeting on Inclusion of People with Disabilities in Vocational Training to
address the barriers that keep people with disabilities from acquiring skills and
finding decent work.

1.2 Aim and objectives

The overall aim of the Expert Group Meeting was to identify the barriers and
challenges to the inclusion of disabled persons in mainstream vocational training
programmes and to suggest practical solutions, tools and techniques to address
the barriers and implement existing policies.

3

Overview

Specific objectives of the meeting were to:

1. Identify the characteristics of an inclusive vocational training system;
2. Identify and explore barriers to inclusion and methods of overcoming them;
3. Share country-level experiences and lessons learned related to the

integration of trainees with disabilities into mainstream training;
4. Identify tools and resources needed at the country level to assist training

providers in practising inclusion; and
5. Make recommendations for action to create more inclusive vocational

training systems.

1.3 Participants

Thirty-five participants from 11 countries in the region and several ILO and
UN representatives attended, with several officials from the ILO Headquarters
Office in Geneva participating through a video conference link-up. The participants
included:

● Government, employer and worker representatives;
● Representatives of DPOs;
● Vocational training experts;
● ILO senior specialists in vocational rehabilitation and skills training;
● Experts from related agencies, such as the United Nations Educational,

Scientific and Cultural Organization (UNESCO) and the United Nations
Economic and Social Commission for Asia and the Pacific (UNESCAP);
and

● Representatives from countries that have expressed an interest in
integrative approaches.

Invited participants were technical experts, trainers or service implementers who
understand the situation of other training instructors, institutions and overall
training policies and programmes in their countries. They represented either
mainstream or disability-specific training systems.

For a complete list of participants, see Annex I.

1.4 Programme

The programme was designed to introduce and create a vision of an inclusive
vocational system. Building on this foundation, the programme then covered
examples of how two countries, Australia and Viet Nam, have already been making
that vision a reality. Barriers to achieving an inclusive system were identified.
Thereafter, the programme addressed the practical issues of tools and techniques
needed, culminating with recommendations. A copy of the final programme follows.

4

Overview

Final Programme

Day 1: What’s it all about?

08:30 Registration

09:00 Opening Activities
Welcome Address: Ms. Lin Lean Lim, Deputy Director, Regional Office

for Asia-Pacific, ILO
Introductions, Expectations, Programme: Ms. Debra Perry, Senior

Specialist in Vocational Rehabilitation, ILO

10:00 Keynote Panel: What’s happening?
Ms. Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO
Mr. Trevor Riordan, Senior Advisor, SKILLS-AP, ILO
Mr. Brian Smyth King, Disability Programs, Australia Department of

Education
Ms. Ngo thi Thuy, Project Deputy Director, Swisscontact, Viet Nam

11:00 Tea Break

11:15 Response Panel: What do you think? What is your vision?
Mr. Topong Kulkhanchit, Regional Development Officer, Disabled

Peoples’ International—Asia Pacific, Thailand
Mr. Ramasamy Laksmanasamy, Assistant Director, Vocational

Rehabilitation Centre for the Handicapped, India
Ms. Meghamali Aluwihare, Senior Industrial Relations Advisor,

Employers’ Federation of Ceylong, Sri Lanka

11:45 Plenary Discussion

12:30 Lunch

13:30 Introduction to Working Group 1
What does an inclusive vocational training system look like?

13:45 Working Group 1

14:45 Tea Break

15:00 Working Group report out and consolidation exercise

16:00 Response and discussion

Responses from Employers, Workers, Governments and Disabled
Persons’ Organizations

16:45 Taking Stock: What have we agreed to so far?

17:00 Closing

5

Overview

Day 2: Barriers, Tools, Techniques and Strategies

09:00 Yesterday and Today

09:15 Presentations—Making the vision real: Experiences from Australia and
Viet Nam

Mr. Brian Smyth King, Disability Programs, Australia
Ms. Ngo thi Thuy, Project Deputy Director, Swisscontact, Viet Nam

10:30 Introduction to Working Group 2
What are the barriers and what should be done about them?

10:45 Tea Break

11:00 Working Group 2

11:45 Working Group report out

12:30 Response and Discussion
Responses from Employers, Workers, Governments and Disabled

Persons’ Organizations

13:00 Lunch

14:00 Introduction to Working Group 3
Tools, Techniques and Strategies

14:15 Working Group 3

15:30 Tea Break

15:45 Working Group report out and discussion

17:00 Closing

Day 3: Now What?

09:00 Discussion: All together, all the time?

09:20 Scene setting: action taken by Workers’ Organizations
Mr. Dang Quang Dieu, Deputy Director, Vietnam General Confederation

of Labour
Ms. Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

09:40 Introduction to Working Group 4
What needs to be done and by whom?

10:20 Working Group 4

6

Overview

1.5 Resource materials

Prior to the meeting, participants received a background note and a preparatory
worksheet about the issue (see Annexes II and III) and a draft resource manual,
Resource Guide for Inclusive Vocational Training, which was developed by Jeffrey
Tines, former ILO Disability Advisor in Afghanistan, as a training tool for vocational
training instructors. Participants were asked to review the manual before the
meeting and fill out an assessment form detailing their thoughts about it. The
manual was also reviewed in Working Group 3 (see section 3.3).

Also prior to the meeting, government participants were asked to respond to
a country report outline (see Annex III). Country reports were received from China,
Hong Kong SAR, South Korea and the Philippines.

Participants received a binder that included the documentation for the meeting,
texts of relevant ILO standards, UNESCAP’s Biwako Millennium Framework of
Action towards an Inclusive, Barrier-Free and Rights-Based Society for People
with Disabilities in Asia and the Pacific, UNESCO’s Bonn Declaration, publication
lists from the ILO Disability Programme, country reports, information on the ILO
SKILLS-AP network, UNESCO’s International Centre for Technical and Vocational
Education and Training (UNEVOC), internet resources and participant lists from
other ILO disability meetings (for networking purposes).

Meeting documentation was provided in Braille format for participants who were
blind.

11:10 Tea Break

11:20 Working Group report out and consolidation exercise

11:45 Response and discussion
Responses from Employers, Workers, Governments and Disabled

Persons’ Organizations

12:05 Consensus on key recommendations

12:20 Taking Stock: How did we do?

12:30 Closing

7

Day 1: What’s It All About?

2. Day 1: Inclusive Vocational Training

What’s It All About?

Ms. Richmond, ILO Skills Specialist, chaired the opening session entitled What’s

it all about? In addition to the opening address, introductions and an overview of
the meeting, this session included a keynote panel. The purpose of the panel
was to identify the issues, provide background information, describe ILO and
UNESCAP regional initiatives and introduce the two country examples from
Australia and Viet Nam, which were featured throughout the meeting. A response
panel and discussion followed. Thereafter, the first working group session
described the characteristics of an inclusive vocational training system and the
plenary reached a consensus about the vision of what an inclusion vocational
training system would look like.

2.1 Opening address

Lin Lean Lim, Deputy Regional Director, ILO Regional Office

for Asia and the Pacific

In her welcoming comments, Ms. Lim described the gathering of experts as part
of a concerted effort by the ILO to promote equal treatment of and equal
opportunity for people with disabilities. She emphasized that skills development
is crucial to guaranteeing human rights and access to decent work for people
with disabilities and to addressing their social exclusion and poverty.

Ms. Lim noted that disabled workers have been on the ILO agenda since 1925.
The Expert Group Meeting was a response to a series of recent recommendations
from ILO meetings advocating skills development and mainstream vocational
training for people with disabilities. These meetings included the 2003 ILO/Japan
Regional Technical Consultation on Training and Employment of People with
Disabilities, in which participants called for governments to take stronger action to
implement the mainstreaming of people with disabilities, and a 2005 SKILLS-AP
meeting in which participants identified inclusive vocational training as a regional
priority. Ms. Lim also said that many national meetings have resulted in
recommendations for inclusive vocational training, and constituent countries have
asked the ILO for technical assistance on the matter.

The ILO has many standards specifically addressing disability issues, including
the Vocational Rehabilitation and Employment (Disabled Persons) Convention,
1983 (No. 159), and the Vocational Rehabilitation and Employment (Disabled
Persons) Convention, 1983 (No. 168). However, said Ms. Lim, there are many
non-disability-specific standards that are also relevant to disabled persons.
Particularly important to this meeting is the Human Resources Development
Recommendation, 2004 (No. 195), which advocates skills development and
lifelong learning as critical factors to decent work and national productivity.

8

Day 1: What’s It All About?

Recommendation 195 also calls upon governments to promote access to
education, training and lifelong learning for people with disabilities. Ms. Lim noted
that inclusive systems are also being taken up by the United Nations Secretariat,
which is currently drafting a UN Convention on the Rights and Protection of People
with Disabilities. The secretariat’s regional arm for Asia and the Pacific, UNESCAP,
took the lead in promoting the second Asia and Pacific Decade of Disabled
Persons (2003–2012) and the Biwako Millennium Framework of Action towards
an Inclusive, Barrier-Free and Rights-Based Society for People with Disabilities
in Asia and the Pacific, which implements the Decade. The latter document also
promotes inclusive vocational training.

Ms. Lim explained that the participants were invited because of the unique
perspective they have to offer, and she encouraged everyone to share their
knowledge and experiences to develop a pragmatic approach in reaching the goal
of inclusive vocational training for people with disabilities in Asia and the Pacific.

Ms. Lim acknowledged the support of the Government of the Republic of Korea,
the ILO Skills and Employability Department in Geneva and the Asia-Pacific Skills
Network (SKILLS-AP), without which the Experts Group Meeting would not have
been possible.

For the complete text of Ms. Lim’s opening address, see Annex IV.

2.2 Introduction to the Expert Group Meeting

Debra Perry, Senior Specialist in Vocational Rehabilitation,

ILO

Ms. Perry emphasized that the Expert Group Meeting would be a working meeting.
As part of opening activities, she asked participants to converse with someone
they did not know and then to introduce that person to the group.

She then asked participants to identify what they expected to get from the Expert
Group Meeting and what they expected to give. Some participants shared their
expectations aloud, and all participants’ expectations were posted for viewing.
Many participants expressed that they expected to gain insight into new areas
and issues of vocational training by taking advantage of the diverse and
complementary expertise available at the meeting. Some hoped to learn of new
methodologies and approaches to developing an inclusive system, while others
wanted to identify the barriers inherent in a mainstream system. Participants with
a disability said that they would contribute their experiences with integration and
barriers to opportunity. Government delegates seemed anxious to share
information about their countries’ vocational training systems and the strategies
and steps that have been made towards an inclusive system. For a complete list
of these expectations, see Annex V.

Ms. Perry emphasized that the Expert Group Meeting was not a policy meeting
but a practical meeting. Formal presentations would be kept to a minimum, and
the objectives would be reached through a series of four working groups. Working

9

Day 1: What’s It All About?

groups would be followed by reporting out and consolidation exercises and
response and discussion sessions.

2.3 Keynote panel presentations

Chair: Anne Richmond, Skills Development Specialist, ILO

“What Is Happening Globally and in the Region”

Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

Ms. Perry’s presentation focused on the changing concepts of disability, including
disability as a rights-based issue and an economic issue. She explained that the
charity model viewed disability as a tragedy to the welfare/medical model that
saw the need to “fix” disabled people. More recently, society has adopted the
social model of disability with a rights-based approach. The social model focuses
on “fixing” society and environment to include and empower people with disabilities
and allow for their full participation. The social model encourages legislation
focusing on human rights and anti-discrimination.

As evidence of the global shift from the charity model to the social model, Ms. Perry
cited the current drafting of the UN Convention on the Rights and Protection of
People with Disabilities, the ratification rate of the Vocational Rehabilitation and
Employment (Disabled Persons) Convention, 1983 (No. 159), policy statements
and disability initiatives by many donors, including the World Bank and Asian
Development Bank, anti-discrimination and rights-based laws and the inclusion
of people with disabilities in collective bargaining agreements between trade
unions and management.

Ms. Perry repeated the list of ILO standards pertaining to equal opportunities for
people with disabilities: the Vocational Rehabilitation (Disabled) Recommendation,
1955 (No. 99), the Vocational Rehabilitation and Employment (Disabled Persons)
Convention, 1983 (No. 159), the Vocational Rehabilitation and Employment
(Disabled Persons) Convention, 1983 (No. 168), and the Code of Practice for
Managing Disability in the Workplace. Through standards, the ILO promotes the
adoption of national vocational rehabilitation policies that are based on equal
treatment and equal opportunity and promote the employment of people with
disabilities in the mainstream workplace. Also of interest to the Expert Group
Meeting, Ms. Perry said, is the Human Resources Development Recommendation,
2004 (No. 195), which states that vocational training of people with disabilities
should be mainstreamed whenever possible. Ms. Perry added that the Biwako
Millennium Framework (BMF) is also an important support of the rights-based
approach to disability in this region. One of the BMF’s targets is inclusive vocational
training. It also suggests that countries adopt a strategy of involving employers
and unions in developing inclusive systems and promoting employment.

Ms. Perry also noted that of the many economic issues surrounding disability,
the most prominent is poverty. People with disabilities are the poorest of the poor.

10

Day 1: What’s It All About?

For countries with social protection and welfare systems, the public costs of their
poverty and exclusion can be a huge economic burden for society. A study funded
by the World Bank estimates such global costs as US$1.37 trillion to US$1.94
trillion annually.

Disability can also be an issue that impacts positively on economic issues. For
example, when an economy faces labour shortages, employers look to less
obvious sources of human resources. Labour shortages encourage employers to
look to disabled people as a valuable, untapped resource. Currently, in the Asia
and Pacific region, countries such as Australia and parts of China are in this
situation.

As evidence that disability is increasingly becoming an economic issue, Ms. Perry
cited the involvement of various business groups and employers’ organizations
in disability issues, welfare-to-work programmes, case studies documenting the
productivity of disabled workers and the ILO/ESCAP Multinational Corporation
Roundtable on Disability and Employment. The Multinational Corporation
Roundtable brought together regional human resource representatives from
several corporations to discuss the business case for hiring people with disabilities
in July 2005.

Further, Ms. Perry added that the business case aims to show that hiring and
retaining disabled or injured workers makes good business sense. Hiring disabled
workers results in improved team spirit and productivity; the diversity contributes
to a company’s overall creativity and success and people with disabilities make
dependable and productive workers. Additionally, disabled persons and their
families and friends comprise a significant and overlooked customer base. By
including disabled persons in their workers, companies increase the chance of
tapping this market.

Switching to the issues of vocational training, Ms. Perry noted that there are many
reasons for having an inclusive system:

● The human rights perspective: the right to choose one’s education;
● Limited resources: resources are too limited for parallel disabled and

mainstream training systems;
● Economics: labour shortages and costly welfare systems; and
● Increased opportunity: parallel training systems simply cannot

accommodate everyone’s needs.

To help explain the Expert Group Meeting’s focus on pragmatic solutions rather than
on legislation and policy, Ms. Perry described a 2002 ILO study of 14 Asia-Pacific
countries that showed most of them (11 of the 14) had legislation and policies on
inclusive vocational training but that few had implemented or had the institutional
structure to support such policies. As a result, few countries had a significant
number of disabled persons mainstreamed, although some encouraging examples
could be found. She noted that even in the least-developed countries of Cambodia
and the Lao People’s Democratic Republic, examples of inclusive educational
programmes for children exist. In Afghanistan, Australia, Thailand and Viet Nam,

11

Day 1: What’s It All About?

there have been increased efforts towards the mainstreaming of people with
disabilities in vocational training settings. In countries where segregated training
centres existed, there were alternative options for such centres, such as using
them for research, pilot projects or setting them aside for the training of only the
most severely disabled people. Some countries are exploring these options as
they plan to make their mainstream systems more inclusive.

Ms. Perry ended her presentation with a reminder that people with disabilities
are not a homogeneous group. People’s needs depend on their type of disability
and its severity, onset and visibility. She added that gender makes a huge
difference, and all these factors must be considered in designing inclusive
systems.

Finally, she noted that disabled people must be involved in all aspects of the
integration process.

“Some Issues and Challenges for Training Systems and an

Introduction to the Regional Skills Programme and Network”

Trevor Riordan, Senior Advisor, SKILLS-AP, ILO

In his presentation, Mr. Riordan said he aimed to speak from a training perspective
because advocates of an inclusive system must understand the standpoint of
training system managers—they are the ones who must still be convinced of
disabled people’s potential as workers.

Mr. Riordan explained that the Human Resources Development Recommendation,
1975 (No. 150), is in fact an inclusive framework because it addresses the entire
population and says training must be made accessible to all groups in society. It
recognizes that people with disabilities should secure decent work, for which
government training systems should bear primary responsibility.

Regarding the integration of public training systems in Asia and the Pacific,
Mr. Riordan pointed out some problematic areas: training systems have weak links
with industry, tend to focus on the supply side of labour markets rather than the
demand and do not fulfil industries’ employment needs. Mr. Riordan said that
training systems need more private sector involvement, adding that skills themselves
do not guarantee a job; those skills have to be in demand by employers.

Another problem is that many training centres lack appropriate public financing
and operate under poor conditions, which make them inflexible to reform. Mr. Riordan
explained that, under these conditions, there is not enough room or incentive for
institutions to incorporate people with disabilities. Inclusive vocational training is
necessary, however, because isolated training is usually less effective, particularly
for groups with special needs.

In the past, Mr. Riordan explained, the ILO helped Asia-Pacific countries develop
their national training institutions. Now the ILO is revitalizing its skills network
in Asia and the Pacific through a strategic framework focusing on skills and

12

Day 1: What’s It All About?

employability. The first initiative of that framework is the Regional Skills and
Employability Programme of Asia and the Pacific (SKILLS-AP), which will bring
together all ILO actors in skills development to assist countries in accessing
information and expertise. The network uses an innovative approach to share
knowledge and experience and provides a basis for technical cooperation among
member states. Noting that it is also important to develop action rather than just
share knowledge, Mr. Riordan said SKILLS-AP will develop practical action plans
and programmes in skills development and employability.

At the 2005 launch meeting of SKILLS-AP in South Korea the tripartite conference
identified key issues and challenges in skills development and networking. One
of those issues was the development of skills as a means of inclusion and
economic empowerment of marginalized groups, including people with disabilities.

Mr. Riordan explained that SKILLS-AP includes partner organizations with a variety
of backgrounds, including governments, workers’ and employers’ organizations
and research and technical institutions. Being a partner organization does not
require membership or fees, just a willingness to bring and share information.

“Australia and Its VET System: Supporting People with

Disabilities”

Brian Smyth King, Disability Programs, Australia Department of

Education

In his first of two presentations, Mr. Smyth King provided an overview of what
Australia has been doing in its vocational education and training (VET) system.
His second presentation (to be delivered on Day 2) would explore the system in
more detail.

Mr. Smyth King noted that more than 20 per cent (around four million people) of
Australia’s total population (of some 20 million people) have a disability as defined
by the Australia’s Disability Discrimination Act. This represents a diverse group
of disabled persons, including those with visible and invisible disabilities, with
three per cent of the group considered severely disabled. Australia’s population
is sparsely distributed yet very urbanized. Sri Lanka is about as populous as
Australia, yet Sri Lanka is the size of the Australian state of Tasmania. Mr. Smyth
King also noted that Australia’s population is very diverse, being a country built
up on immigration. This diversity thus requires a diverse training and employment
system.

Explaining that Australia’s VET system is nationally regulated and accredited, he
added that each state and territory is responsible for development and delivery
of its programmes. The national Government takes up the responsibility of
employment-related services that follow training.

In 2000, Australia launched the Bridging Pathways strategy to better respond to
the inequity facing people with disabilities in vocational training, to coordinate

13

Day 1: What’s It All About?

programmes and services to increase access for people with disabilities and to
invest in an inclusive vocational training system. In 2005, Bridging Pathways was
revised and five new themes were added:

● Progressing with the “whole-of-life” approach to training;
● Better measurement of achievements;
● Improved delivery on the ground;
● Engaging key players; and
● Improved employment outcomes.

These themes will build on the original strategies of Bridging Pathways, such as
strong planning, clear and flexible pathways, learning supports and capacity
building. Bridging Pathways aims to market its information to people with
disabilities as well as employers and community members. The Bridging Pathways
framework requires assessment of its performance against key indicators and
trends.

Mr. Smyth King ended his presentation by saying that Australia is simultaneously
experiencing skill shortages, increased welfare dependency among disabled
people and an aging population. In 2005, these problems led to a major overhaul
of the national Government’s general education, training and employment
programmes. This overhaul will greatly affect the role of people with disabilities
in the VET system.

“Strengthening Vocational Training Centres in Viet Nam”

Ngo Thi Thuy, Deputy Project Manager, Swisscontact, Viet Nam

In her first of two presentations, Ms. Thuy explained that she works for the NGO
Swisscontact in Viet Nam, managing a project called “Strengthening of Vocational
Training Centres in Viet Nam”. Swisscontact has partnered with 28 short-term (one
week to one year) vocational education and training centres. These 28 partner
centres share a belief in inclusive vocational training systems for people with
disabilities and other marginalized people. Swisscontact provides the partner
centres with organizational support to help develop demand-driven curricula,
improve the training of instructors and upgrade training equipment.

Ms. Thuy highlighted two cross-cutting themes that Swisscontact hopes to promote
in its partnership with the 28 centres:

● Business orientation: The project and its partners promote a business
orientation among students that they hope will lead to successful
entrepreneurship. Ms. Thuy reported that 90 per cent of businesses in
Viet Nam are small or micro enterprises, so entrepreneurship is an
important part of skill development. She said that Swisscontact and its
partners believe institutions should teach entrepreneurial skills as well as
occupational skills.

14

Day 1: What’s It All About?

● Inclusion and integration of marginalized peoples: Swisscontact aims
to empower marginalized groups with jobs and the business and social
skills they need to succeed. Ms. Thuy said that this must be done within
an inclusive system that accommodates the needs of vulnerable and
marginalized people and promotes awareness among all stakeholders.

Ms. Thuy believes that both cross-cutting issues can be applied to the inclusive
training of people with disabilities and that they should be taught the same
business orientation and entrepreneurial skills as Swisscontact’s partner centres
aim to teach students without a disability.

Almost one million of Viet Nam’s general population receive some type of training
per year, in either long-term centres (totalling 260 centres) or short-term centres
(totalling over 400 centres). Viet Nam, a country of more than 80 million people,
has roughly five million people with a disability. Proportionately, Ms. Thuy noted
this is far lower than Australia’s disabled population. Of all Viet Nam’s vocational
training centres, 10 specifically cater to people with disabilities, training only 1,000
students per year. Viet Nam’s National Congress declared that by 2010, 720 of
the country’s training centres should be made inclusive for people with disabilities,
although it is not known exactly how many people with disabilities are expected
to enter these centres.

Ms. Thuy added that vulnerable people are typically the ones denied access and
opportunities in the labour market due to internal or external circumstances. She
believed that through inclusive vocational training and with appropriate support,
marginalized people, including those with a disability, can gain equal opportunity
in the labour market so that they can earn a living, become better integrated into
society and make a contribution to the sustainability of both their local communities
and Viet Nam as a whole.

Response panel

Facilitator: Anne Richmond, Skills Development Specialist, ILO

A three-member response panel was arranged to lead a discussion on the keynote
presentations:

● Mr. Topong Kulkhanchit, Regional Development Officer of Disabled Peoples’
International in Asia and the Pacific from Thailand;

● Mr. Ramasamy Laksmanasamy, Assistant Director of the Vocational
Rehabilitation Centre for the Handicapped from India; and

● Ms. Meghamali Aluwihare, Senior Industrial Relations Advisor of the
Employers’ Federation of Ceylon from Sri Lanka.

Mr. Topong started off by commenting on the diversity of participants at the Expert
Group Meeting. He said that while it was not a policy meeting, policies should be
looked into because some pose barriers to the training and employment of people
with disabilities. He also noted that accessibility is an important issue for inclusive
vocational training. For example, an inclusive vocational training system requires
an accessible transportation network to get students to and from training centres.

15

Day 1: What’s It All About?

Mr. Laksmanasamy said he was surprised by the disability figures for Australia,
noting that most countries have a disabled population of around 10 per cent,
although he believes it is a deflated statistic. In India, as a part of the movement
from segregated to inclusive training, he helped develop a community-based
vocational programme that was an inclusive system aimed at training people in
good business skills demanded by local industries.

Ms. Aluwihare voiced concern that a major problem with general vocational training
systems is society’s perception of it. She said that many people view vocational
training as a last resort for weak learners, and this can doubly affect people with
disabilities in vocational training who are already marginalized and often viewed
as inferior. She said that people must work to improve the overall image of
vocational training.

In the open discussion that followed, an observer from UNESCAP agreed with
Mr. Topong’s comment that accessibility can be a barrier to an inclusive system
and added that policies also can be barriers.

A participant from Malaysia informed the group about her country’s quota system,
which requires that one per cent of a company’s workforce be composed of
disabled workers. She suggested that this meeting gather information on policies
from different countries, such as the successes and failures of quota systems and
accessibility legislation. Another participant noted that in Pakistan there is an
ordinance requiring that two per cent of employees in the private sector be
disabled, otherwise the company is fined.

Another participant emphasized that in many countries there is a lack of appropriate
data for developing a successful inclusive training system.

Keynote speakers respond to comments

In response to comments on Australia’s high disability figures, Mr. Smyth King
explained that Australia’s Disability Discrimination Act defines disability and who
should be classified as disabled. It does not differentiate among types of disabilities,
and it includes disabilities that would otherwise go unnoticed. Many of the four
million people with a disability in Australia never need assistance, he added.

Ms. Perry said that data is critically important in measuring both the need for
services and the success of those services. Many countries grossly underestimate
the disabled population because people with disabilities are often hidden or do
not recognize or admit to their disability. Further, misinformed or poorly trained
numerators and census takers are also an issue. She encouraged everyone to
help improve data collection at their respective ministries and organizations.

Other participants took time to raise their concerns about data, with one person
noting that qualitative data is also important, such as reasons why companies
do not hire people with disabilities. Another participant raised the issue of people
with intellectual disabilities and how they are often inadvertently left out of census
data.

16

Day 1: What’s It All About?

Mr. Riordan said he agreed with the statement that policy can create barriers to
inclusion. For instance, if a ministry has one department dealing with disability
and another one dealing with skills development, then exclusion becomes
institutionalized. As long as there are separate agencies and institutions assigned
with the task of training disabled people, the public may think inclusive training
is unnecessary. Mr. Riordan said there were also some disability groups that might
resist inclusive vocational training if they believed it would mean another group
or agency taking over their role.

Ms. Thuy said that the quota for employment of people with disabilities in Viet Nam
is three per cent but that there was a significant gap between the policy and its
enforcement. She added that the important issue was not to look at the quotas
themselves but how to close the gaps. She agreed with the comment that
accessibility to, from and within training centres is a key issue.

2.4 Working Group 1: What does an inclusive vocational

training system look like?

Participants were organized into four different working groups of mixed representation
(i.e., government, employers, DPOs, etc.). They were asked to respond to the
question: What does an inclusive vocational training system look like?

Each group identified key characteristics of an inclusive vocational training system
and reported back its findings, which were consolidated into a list of characteristics
of an inclusive system. The findings of this working group were the basis for
subsequent work throughout the Expert Group Meeting.

Prior to the reporting out and consolidation exercise, six ILO participants of the
Skills and Employability Department joined the meeting through a video link from
the ILO Headquarters Office in Geneva. They did not participate in the consolidation
exercise but did so in the response and discussion session that followed. The
new participants were:

● Mr. Mpenga Kabundi, Director
● Ms. Barbara Murray, Senior Disability Specialist
● Ms. Akiko Sakamoto, Training Specialist
● Ms. Heather Labanya, Programme Assistant
● Ms. Pia Korpinen, Associate Expert
● Ms. Stacey Horman, Intern

Consolidation exercise

Facilitator: Anne Richmond, Skills Development Specialist, ILO

During the consolidation exercise, one group would tack a statement describing
a characteristic of inclusive vocational training systems on the board and read it
aloud. Other groups would then add statements that were similar to or of the same
theme as the one posted. This process was continued until all the statements

17

Day 1: What’s It All About?

were tacked to the board and categorized by theme. A summary follows. For the
complete consolidation results, see Annex VI.

The working groups highlighted the following main issues:

● The need for a definition of the term “inclusive”. Some groups believed
inclusive means training under “one roof”, while others saw it as an
inclusive system with the option to choose among different institutions with
access to specialized support services. Common to the groups’ responses
was the integration of disabled and non-disabled people in one overall
system.

● The involvement of disabled people in all aspects of an inclusive training
system was a key theme that will require various methods, such as
targeted outreach to disabled persons, the participation of disabled people
in designing an inclusive system and developing accessible programmes
and the hiring of disabled people as trainers and teachers. One group
reported that a training centre’s mission statement is critical to setting
a standard of inclusion and should be written with the input of people with
disabilities.

● A barrier-free environment will mean the elimination of all barriers,
including psychological. Infrastructure construction must be done with
disabled people in mind so that facilities are accessible. Non-accessible
facilities will need to renovate, making accommodations and systems
accessible to all people, including people who are blind and deaf.
Transportation to, from and within a training environment must be made
accessible.

● To ensure that disabled people take part in mainstream classrooms,
teaching methods will have to be adapted and assistive learning

devices made available. Classroom materials and information should be
presented in different formats. Training systems should provide personal
attendants and other support services.

● Career choice will be an important aspect for disabled and non-disabled
people graduating from an inclusive system. It will necessitate individualized
assessments of students’ skills and proactive career guidance that does
not discriminate against people with a disability. Disabled students should
be seen as candidates for top management and highly skilled positions
as well as prepared for less skilled and demanding jobs.

● To ensure the quality of training, training programmes will have to be
market driven so that they link up with employment opportunities. One
group believed quality assessment should focus on the end product rather
than training processes, and another group suggested the use of tracer
studies to establish the level of success and impact of training. It was
agreed that post-training assistance is necessary to maintain a programme’s
success.

18

Day 1: What’s It All About?

● Attitude change will be an important component and a determinant of
success of an inclusive training system. Non-disabled students and staff
must have positive attitudes towards disability and integration issues if
there is going to be a welcoming and friendly atmosphere. This, along
with familial support, will help disabled people have a positive attitude
about themselves, their education and employment opportunities.

● The capacity of staff in an inclusive system will depend on their knowledge
of and sensitivity towards disability issues. Staff must be trained to adapt
teaching methods and techniques in support of all students, including
those with disabilities. They should also have sensitivity training to create
a healthy mindset towards disability issues. Back-up assistance from
disability specialists should be made available in assessing special needs.

● Employer involvement is important for any vocational training system.
As their hiring of graduates is essential to success, employer advice must
be taken seriously and training programmes and skills should be
developed to fit their needs. A couple of groups advocated partnerships
between employers and training institutions that would lead to the
investment or contribution of new training equipment and assistive devices.

● Institutions will need adequate resources that support the training of all
types of students.

● To ensure everyone has the adequate preparation to succeed in vocational
training, children with disabilities must attend and succeed in their basic
education. Better linkages should be made between secondary schools
and vocational education systems so that skills training builds on previous
education.

Response and discussion

Facilitator: Trevor Riordan, Senior Advisor, SKILLS-AP, ILO

One participant expressed concern over the language used during the Expert
Group Meeting, noting that language had become dichotomized around people
with disabilities and people without disabilities. In a truly inclusive system, she
said, there should not be such a focus on differences. She also asked others to
avoid using the “PWD” acronym for people with disabilities.

One participant commented that the goal of any training programme is employment.
He said that employers should be more involved in the training process to help
ensure graduates find work. Another participant said that graduates often do not
have enough information to find employment and that more proactive matching
and job placement would be helpful.

A couple of people strongly suggested that integrated vocational training systems
should reach out to and consult with DPOs and people with disabilities. They
believed that, typically, training centres do not have adequate knowledge of
disability issues and need relevant input. They both applauded the Australian

19

Day 1: What’s It All About?

system for their inclusion of people with disabilities in the development of the
Bridging Pathways strategy.

Mr. Riordan opened the floor to the Geneva participants, who variously noted that
vocational training centres must carefully construct their policy and mission
statements to include people with disabilities.

Ms. Murray, who had recently attended the Ad Hoc Meeting on the UN Convention
on the Rights and Protection of People with Disabilities in New York, said that at
the meeting there was a majority agreement that countries should develop entirely
inclusive systems and that an agreement was not be reached on whether
segregated institutions should still receive government support. Ms. Murray asked
for participants’ opinions on the prospect that, under a new UN convention,
governments may not be able to provide support for segregated institutions, except
under severe circumstances.

Mr. Smyth King offered the opinion that a vocational training system can be set
in different contexts or even locations and still be inclusive so long as everyone
has access to the same framework.

Ms. Perry believed that creating choice is the first step towards inclusion and
a rights-based approach; people should still have the choice to attend the training
centre they want. Ms. Perry said that in many Asia-Pacific countries, people with
disabilities do not have any choice about occupation or the selection of training
programmes. Another participant agreed, saying that disabled people in some
Asia-Pacific countries often have “negative choice”.

One disabled participant said that there will still be a need for segregated centres,
especially for people with severe needs. He believed that segregated training
centres should be eligible for government support because they will maintain an
important role.

Another disabled participant voiced concern that integration of disabled students
too suddenly might cause alarm and problems among the non-disabled students.

Agreement was made to revisit the issue of segregated settings within an inclusive
system in Day 3 discussions.

2.5 Concluding Comments

Debra Perry, Senior Specialist in Vocational Rehabilitation,

ILO

Ms. Perry said that the Expert Group Meeting was part of a concerted, ongoing
and international effort to further develop a rights-based approach to the training
and employment of people with disabilities. Just the previous month, Ms. Murray
had been in Bangkok for a technical consultation on a rights approach to the
employment of people with disabilities, which included looking at inclusive
vocational training from a policy perspective. Ms. Perry believed that Ms. Murray’s

20

Day 1: What’s It All About?

account and the group’s pursuant discussion of the Ad Hoc Meeting in New York
on the UN Convention on the Rights and Protection of People with Disabilities
gave everyone great motivation, because it showed the international perspective
was moving towards a rights-based approach where people with disabilities will
have the right to fully participate in society, including in mainstream vocational
training.

The day’s proceedings provided an overview of what was going on both globally
and regionally in vocational training systems, and there was valuable insight into
the national cases of Australia and Viet Nam, two very different countries that
recognize the need for an inclusive system and are pursing it.

Ms. Perry noted that SKILLS-AP was a great opportunity for those interested in
inclusive vocational training systems to gain access to a diverse network of
vocational training institutions, policymakers and practitioners.

In closing, she recognized the group for its excellent and insightful work during
the first day of the Expert Group Meeting, which they would build on in the next
two days.

21

Day 2: Barriers, Tools and Techniques

3. Day 2: Barriers, Tools and Techniques

Day Two’s session focused on barriers to an inclusive system and identified the
tools and techniques to reach the vision. Ms. Lay Cheng Tan, Technical and
Vocational Education consultant with UNESCO chaired the morning session which
began with detailed presentations on two contrasting experiences, the five-year
plus national Bridging Pathways strategy in Australia and the recently-initiated
Swisscontact programme in Viet Nam. These presentations were followed by
a response and discussion session. Participants were then led through two
working group sessions. Working Group 2 was to identify the barriers to the
inclusive system described during Day 1 and ways of overcoming them. Working
Group 3 of the day used the suggested solutions from the previous working group
session to further analyze, discuss and develop specific tools and strategies.

3.1 Making the vision real in Australia and Viet Nam

Chair: Lay Cheng Tan, Technical and Vocational Education

Consultant, UNESCO

“Australia and Its VET System”

Brian Smyth King, Disability Programs, Australia Department of

Education

Mr. Smyth King said that he was presenting Australia’s experiences in inclusive
vocational training in the hopes that participants would draw on its problems and
experiences and apply them to their countries and the challenges they faced. He
stressed that some of Australia’s needs and issues are very specific to Australia
and that each country must take into account its unique situation. He did not
believe Australia has all the right or final answers but that they are on a positive
track.

Mr. Smyth King’s presentation included three video clips that portrayed the lives
of disabled workers, stressing the importance of having a clear vision of what
the positive outcomes of an inclusive system should look like.

First video: Simon Pace, has been in the pre-cast concrete business for
more than 15 years. He was injured in 1994 in a vehicle accident, which
resulted in the amputation of his legs. When Mr. Pace’s former employer
went out of business, Mr. Pace and his brother bought the company. Mr. Pace
works at all levels of the business, from planning to sales and customer
liaison services. The factory is a multistoried building lacking elevators and
ramps, and Mr. Pace adjusts by climbing up ladders and stairs without his
wheelchair. After the accident, “my whole life adjusted, so to speak,” Mr. Pace
said. “I had to learn to do things just in a different manner, to think about
the job a lot more [and] how [I was] going to do it.” Mr. Pace said he believed
people with disabilities make more reliable employees than those without
a disability because they have something to prove. They will “make sure

the job gets done 110 per cent,” he added.

22

Day 2: Barriers, Tools and Techniques

After the viewing, Mr. Smyth King explained that the video’s purpose was to
demonstrate that someone acquiring a disability later in life can return to work with
confidence and be reintegrated. He went on to give an overview of the disability
system in Australia, noting that a 1992 review of the Disability Discrimination Act
found it to be ineffective in reducing discrimination against people with disabilities,
particularly in the areas of education and training. In 2005, the Australian
Government enacted new disability standards that would set benchmarks for the
further integration of education and training institutions, whether they are public
or private. The new standards facilitate integration in the areas of enrolment, class
participation, curriculum, student support and anti-harassment policies.

Mr. Smyth King showed a series of population pyramid graphs representing
Australia’s aging population. Currently, most Australians are of middle age, but
by 2051 most will be senior citizens. This trend creates problems on a few different
fronts, he noted. Australia’s welfare system supports senior citizens and it will
become strained as the population ages. Further, the incidence of disability
increases after the age of 40, and currently 5.2 per cent of those on welfare access
a disability pension as well. A linear projection graph showed that this 5.2 per cent
will surely rise. As the population ages, there will be more incidents of disability
and more recipients of the disability pension. Along with the general welfare
payments to an aging population, these pensions will put a greater strain on the
Australian welfare system.

Mr. Smyth King said that it has become a source of concern for the Government
that people with disabilities were not entering the workforce and noted that their
pensions were straining the Australian economy. This concern was a catalyst in
Australia’s creation of the Bridging Pathways strategy, which focuses on the
integration of people with disabilities into Australia’s VET system in order to take
them off the welfare system and put them into the workforce.

Second video: Phillipa Gormly has been a barrister on the bar of Australia’s
Supreme and Federal Courts for nine years. Ms. Gormly has multiple
sclerosis and started using a wheelchair five and a half years ago. Although
Ms. Gormly said she cannot cook or make herself a cup of tea, she
continued to successfully work as a barrister. While some people may see
her as less imposing because of her wheelchair, they quickly learn they
have underestimated her. Ms. Gormly said that if she did not work, she
would never feel like an equal member of society. She has never let her
disability stand in the way of her job or success. As Ms. Gormly calmly

explained, “I never let anything become insurmountable.”

Mr. Smyth King said that Ms. Gormly’s example shows how far disabled people
can go in the workplace as long as disability systems and accommodations are
in place in the society. If the systems were not in place, Ms. Gormly would have
had to stay home once her condition worsened and rely on disability pension
benefits.

When the Australia Government first started developing the Bridging Pathways
strategy in 2000, the people involved did not have an initial understanding of the

23

Day 2: Barriers, Tools and Techniques

problem’s magnitude or how to coordinate levels of government in creating a new
training system accountable for people with disabilities.

As it developed, four goals were identified:

● Opening the door to improve pathways and accessibility to people with
disabilities into training centres;

● Improving the learning experience with client-focused training and by
providing the training sector with skills for teaching and working with
disabled persons;

● Achieving employment by linking training centres with employers; and
● Creating an accountable system to ensure compliance with legislation

and by implementing inclusive resource allocation practices.

Mr. Smyth King said he could not be sure how successful Bridging Pathways was
in reaching those goals, but he did have figures that would help people decide for
themselves. Of the general working age population (those aged 15 to 60 years),
11.8 per cent are engaged in VET, but of people with disabilities between 15 and
60 years old, only 3.3 per cent are engaged in VET. Presented in a linear graph,
there was a large gap between the two populations attending VET, but it was
shown to be closing over recent years.

When looking at the population already engaged in VET, there were encouraging
trends in the state of New South Wales. That state trains 34.4 per cent of all of
Australia’s VET students. But its share of the country’s disabled VET students is
much higher, at 43.4 per cent. Mr. Smyth King said that this was because New
South Wales’ Technical and Further Education system (TAFE) has the most
generous levels of support for people with disabilities. This fact reinforces his
hypothesis that where support is available, people with disabilities will be
successfully integrated into the VET system.

As far as employment prospects, any Australian who completes a VET programme
has a 77 per cent chance of getting a job. Among people with disabilities, however,
it is only 51 per cent. Before the Bridging Pathways strategy was implemented, it
was 45 per cent among people with disabilities.

He noted that Australia does not have a perfect system but that this data suggests
they are moving in the right direction. VET enrolment among people with
disabilities has been rising where support services are provided, and more
disabled VET graduates are being employed.

Mr. Smyth King said that the first phase of the Bridging Pathways revealed
a number of problem areas that were addressed during a revision of the strategy
in 2004. The first phase found that “one size does not fit all” when it comes to
vocational training and that empowering people with disabilities requires
a multifaceted approach covering all areas of life. In response to these findings,
the 2004 revision focused on a “whole-of-life” approach to vocational training for
people with disabilities. The first phase also revealed disappointing results in the
areas of employment and employers’ perceptions of disabled workers. The 2004

24

Day 2: Barriers, Tools and Techniques

revision aimed to more actively engage employers to improve employment
outcomes, to develop new ways to effectively measure Bridging Pathways
achievements and to increase the overall number of disabled people in the VET
system.

Third video: Dale Atkins, Mark Loudoun and Roy Weatherill are self-employed
tradesmen in Australia. All three men are Deaf. They come from different
backgrounds, either having learned their trade at a young age from parents
or later in life. Mr. Atkins trained through TAFE, which he said gave him
the confidence to overcome the prejudices disabled people often face when
employed. Mr. Weatherill worked his way up and when he eventually
became a subcontractor he hired Deaf workers for his projects. The success
of his team of Deaf employees has proven to other employers that Deaf
people can perform a trade as well as anyone else. He and his workers
take special precautions, but he said they have never had a safety incident

on site.

Commenting on the video clip, Mr. Smyth King said that TAFE courses have made
many adjustments to include Deaf and hard-of-hearing students and he pointed
out the special safety precautions that Mr. Weatherill mentioned in the video.

In describing the future, Mr. Smyth King noted that diversity and inclusion in VET
must encompass people who are indigenous and isolated in rural areas as
well as people with disabilities. The concept behind the disability approach to
Australia’s VET system can also be applied to those groups and to people who
are typically underachievers in or excluded from the VET system. He also noted
the need to increase the numbers of non-formal agencies and programmes that
assist and train people who have dropped out of formal education systems.

“Inclusion of People with Disabilities in Vocational Training From

the Perspective of the Project, ‘Strengthening of Vocational

Training Centres in Viet Nam’”

Ngo Thi Thuy, Deputy Project Manager, Swisscontact, Viet Nam

In beginning her presentation, Ms. Thuy said that the movement in Viet Nam
towards an inclusive vocational training system is relatively new compared to
Australia’s, therefore her presentation and perspective would be different. She
described a disabled friend who grew up in the United States, a woman who lived
a full life from all perspectives—vocational, social and personal. She said her
friend could not have accomplished the same if she had grown up in Viet Nam,
where opportunities for disabled people either in its VET system or in the job
market were lacking.

Ms. Thuy showed photographs from a vocational training seminar in a local village
and of mobile training classes being given to people of ethnic minority groups.
However, none of the photos contained anyone with a disability, which she
believed was indicative of a poor inclusion rate of people with disabilities in
vocational training in Viet Nam overall.

25

Day 2: Barriers, Tools and Techniques

The situation of inequality, however, is being tackled by some concerned parties,
such as The Disability Forum, an unofficial group in Hanoi advocating for equality
and better accessibility.

She also described a December 2005 stakeholder meeting in Hanoi on the theme
“Gap Analysis and Initiatives to Address Training and Employment for People with
Disabilities”. The meeting focused on people with disabilities and rural migrants
because these groups were considered the most vulnerable. The meeting’s key
issues were policy, training organizations, accessibility and mobility, and employment.
The following main findings and recommendations that surfaced in that meeting:

Policy

● Policies on inclusive vocational training are in place at the macro level
but there is inadequate implementation at the meso level. The meeting
participants suggested establishing a monitoring body and that local
governments promote awareness and mobilize efforts at their level.

● A draft of Viet Nam’s Vocational Training Act has no specific mention of
people with disabilities. The legislature was urged to include a new chapter
addressing disability issues in inclusive vocational training.

Training

● Equipment and facilities at training institutions are often inadequate or
inappropriate for people with disabilities. Equipment should be redesigned
and facilities should undergo practical renovation to improve the prospects
for including disabled people.

● Public training centres are plagued by low budgets that barely cover
overhead costs. The meeting participants called for the Government to
pay more attention to training centres and to provide better financial
support.

● Because many trainers perform their job out of good will, many of them
lack expertise and have not received proper instruction. There should be
better research into appropriate curricula and the preparation of trainers,
especially in disability issues.

● There is a lack of coordination among social organizations and between
mainstream training centres and disability training centres. To solve this
problem, there must be better linkage among all stakeholders, including
NGOs and different training centres.

Accessibility and mobility

● People with disabilities are more likely to live in rural areas where
transportation and access to training is limited. Mobile training classrooms
are needed. The meeting participants also suggested transportation to and
from a central centre and lodging.

● Poor health conditions and poor medical treatment exist in rural
communities as well as a lack of access to other services. There should
be better medical support and psychological counselling for people with
disabilities and better information on access to job fairs and training
resources.

26

Day 2: Barriers, Tools and Techniques

Employment

● There is a lack of job guidance and labour market information for people
with disabilities. There should be a concerted effort to establish more
training and job guidance centres for people with disabilities and better
access to information.

● Employers and the industrial community do not participate in training
centres nor do they seem to see an advantage in recruiting or hiring
disabled employees. On an individual basis, people with a disability have
a high rate of productivity. Employers must abandon their stereotypes and
learn that the productivity of disabled workers is high.

Regarding the last issue, Ms. Thuy described a successful job fair in Viet Nam,
attended by more than 20 potential employers. During that fair, some 250 people
with disabilities were hired on the spot. Clearly, more activities of this nature are
needed.

The stakeholder meeting’s findings and recommendations clarified some issues
for the integration of people with disabilities in vocational training in Viet Nam.
While participants believed the integration of people with disabilities can take place
in existing centres, as long as they can be adapted for disabled students, Ms. Thuy
noted that some centres lack funds or are not ready to make structural adaptations.
Raising community awareness about disabilities and confidence-building and
self-knowledge among disabled persons were also needs that Ms. Thuy mentioned.
She emphasized that people with disabilities are geographically dispersed in rural
areas, without much mobility or transport, and that training and integration efforts
thus need to be localized and address the needs of remote communities.

Ms. Thuy closed her presentation with a message from disabled people. Referring
to a disabled woman’s comment from The Disability Forum in Hanoi that “nothing

is insurmountable”, Ms. Thuy said that people with disabilities in Viet Nam do not
see a need for special privileges or preferential treatment. They prefer that others
see similarities rather than differences when comparing disabled and non-disabled
workers.

Response and discussion

Facilitator: Lay Cheng Tan, Technical and Vocational Education

Consultant, UNESCO

Regarding the figure that only 51 per cent of disabled Australians going through
training get jobs, a participant asked what happens to the other 49 per cent that
do not receive jobs. Mr. Smyth King responded that there is no way to be sure
what happens to these graduates but that a number of them enter training again.
Sometimes, they re-enter the training system over and over in hopes of eventually
getting a job. Mr. Smyth King invoked the metaphor of a treadmill that students
cannot get off without better direction inside the vocational training system.

A participant from South Korea noted some of the problems challenging the
Korean disability pension system. Some disabled people who complete training

27

Day 2: Barriers, Tools and Techniques

and find employment revert to the pension system because it is higher than
their earned wages, he said. Mr. Smyth King was asked how disability pension
payments in Australia compare to income that would be generated through work.
He responded that pensions came in biweekly payments of AUD$400 and could
not be considered generous when compared to the cost of living in Australia.
People completing a training programme and securing employment would make
a higher income than the pension provides.

Questions were raised as to the funding of Bridging Pathways programmes.
According to Mr. Smyth King, the Government allocates resources that are distributed
to states and territories in the agreement that local governments will set
performance targets, and if they do not meet those targets, they are penalized.

A government delegate asked if the Australian Bureau of Statistics included senility
or other disabilities naturally resultant from old age in Australia’s disability figures,
suggesting that such a practice might overshadow the needs of disabled persons
of working age. Mr. Smyth King confirmed that the 4 million disability figure
includes all ages but that Australia kept separate figures for disabled people of
working age (between 15 and 64 years-old), who total about 2.7 million people.
He added that of those 2.7 million, 25 per cent receive disability pensions.

A participant commented on Mr. Smyth King’s distinction between a Bridging
Pathways framework rather than a programme, saying that it is easier to measure
a framework’s success vis-à-vis its objectives. Mr. Smyth King said that developing
a framework rather than a programme is critical because a programme would
create a system that is too uniform and would never work for such a diverse
population.

An observer asked for the reasons behind the recent rise in employment of people
with disabilities who have completed a vocational training course. Mr. Smyth King
attributed the improvement to partnerships between industry employers and
training centres. “Communities of Learning” between industries and training
centres have been formed, which have led to greater employment opportunities
for all students, including those with disabilities.

Ms. Perry added that the Bridging Pathways strategy is also detailed in the ILO
publication Moving Forward, which was available at the Expert Group Meeting
and is also available by contacting her. The document contains a profile of a VET
centre in New South Wales that has succeeded in attracting Deaf students through
special outreach, support services, literacy training and staff awareness training.
The VET centre created a comfortable environment and the services needed for
students with disabilities to succeed.

Ms. Perry went on to ask Ms. Thuy to further describe the issue of VET staff training
on disability issues in Viet Nam. Ms. Thuy explained that trainer preparation is
a serious problem in Viet Nam because trainers often lack technical expertise as
well as experience working with people with disabilities. They need greater
disability awareness training, including on accessibility and inclusive teaching

28

Day 2: Barriers, Tools and Techniques

methods. She noted that there was obvious disparity between the Australia and
Viet Nam examples on the issue of staff training.

Some participants were interested in learning more about the roles employers
play in Australia’s Bridging Pathways strategy. This issue was addressed when
the Bridging Pathways strategy was revised in 2004, Mr. Smyth King advised. In
the revised framework, industry and businesses are involved in the development
of relevant curricula and some are involved in disability issues directly.

A participant asked about Australia’s TAFE system and what kind of services it
provides to people with disabilities. TAFE systems are largely autonomous in the
way they deliver services and practices differ between states and territories,
Mr. Smyth King explained. As for New South Wales, all TAFE departments make
accommodations for people with disabilities.

Mr. Smyth King stressed the importance of awareness raising. “Creating awareness
of disability issues is not enough; you must affect people enough to make them
see the problems,” he said. Only then, he added, will awareness training evoke
a sense of responsibility in people to take action and solve the problems.

3.2 Working Group 2: What are the barriers and what should

be done about them?

Participants were organized into four different working groups (green, red, orange
and blue) of mixed representation (i.e., government, employers, DPOs, etc.). They
were asked to respond to the question: What are the barriers, and what should

be done about them? Participants were given the results of the Working Group 1
consolidation exercise, which represented the positive vision of an inclusive
vocational training system. The barriers identified by this working group would,
in turn, form the basis of Working Group 3 on tools, techniques and strategies.

Group reporting

Facilitator: Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

During the feedback session, each group reported their top three barriers and
solutions. These “top three” selections are noted in the chart below. For a complete
list of the working groups’ barriers and solutions, see Annex VII.

Barriers What should be done about them?

Green Group

Curriculum ● Develop flexible curricula
● Provide quality assurance
● Change the delivery but not the

content of curriculum

29

Day 2: Barriers, Tools and Techniques

Barriers What should be done about them?

Motivation of disabled people from ● Provide flexible training services
rural areas for rural disabled populations

Resources and adaptation ● Make assistive technology
available

● Prepare instructors for disabled
students

● Develop an inclusive training
manual for instructors

Red Group

Physical, information and attitudinal ● Invite and encourage disabled
people to be role models

● Institute government policies
● Share good practices
● Begin inclusive education at

a young age

Insufficient resource allocation ● Monitor implementation of budget
● Set up measurable indicators

Lack of employer involvement ● Officially involve employers with
vocational training centres, such
as on the board of directors or
other positions

● Provide entrepreneurship training

Orange Group

Resistance of training bodies ● Share experience from other
countries

● Provide orientation programmes
for teachers

Some disabled people are ● Specialized training centres
unprepared for vocational training should upgrade their academic
because they lack basic education skills

● Provide community-based job
coaching

● Employers should provide direct
training

Lack of training outcomes ● Collect data to inform adequate
vocational guidance

● Improve coaching and
involvement of employers

30

Day 2: Barriers, Tools and Techniques

Barriers What should be done about them?

Blue Group

Inadequate budgeting and ● Establish checks and balances on
misallocation of training centre funds how government budges are spent

● Provide student loans so that
trainees can pay for training, and
so training centres will begin to
think of students as customers

Negative attitudes of students ● Conduct awareness and
(including feelings of discouragement confidence building campaigns,
about training not leading to which could draw on lessons from
employment) advertising and social marketing

campaigns, such as with HIV/AIDS
in Thailand

● Begin awareness building at
a young age to instil values
in early

Incompetence of trainers in disability ● Invite everyone, disabled and
issues non-disabled alike, to become

trainers
● Integrate inclusive training

methods into trainer certification
● Use the “whole-of-life” approach

so that disabled students are
supported throughout their lives
and careers

● Institute better accreditation and
monitoring systems to ensure
quality of training

Response and discussion

Facilitator: Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

An employer delegate stressed the importance of attitudinal problems, which could
be a major barrier to an inclusive system. He believed that such attitudinal barriers
can be overcome by incorporating awareness and tolerance into elementary
education.

A Deaf participant spoke about the attitudes of disabled students and of employers,
noting that disabled people must motivate themselves. However, he recognized
the importance of a supportive environment to their success. Regarding employers’
negative attitudes towards disabled workers, the participant said that he is
personally disturbed when he hears about a company’s low evaluation of disabled
workers because he knows that if the workers were given the appropriate support,
their productivity would be no lower than that of other workers.

31

Day 2: Barriers, Tools and Techniques

He stressed the need for integration in training and all aspects of life, noting that
the many accommodations benefit both disabled and non-disabled people and
that they should not be seen as a nuisance. For example, the closed-caption
television system helps Deaf people as well as hearing people when they are in
a noisy environment; putting ramps in a hotel helps wheelchair users as much
as parents with young children in strollers and anyone towing luggage. Including
Braille in textbooks causes no disturbances to sighted people. The participant said
he envisions a society that is open for everyone, where inclusive education and
training will be a natural component.

One participant explored the business case for inclusive vocation training by
comparing it to an investment by both government and employers. He said that
effective inclusive training for people with disabilities would reduce the number
of pension recipients and thus the welfare burden on governments. Employers
that fund their own inclusive training systems will see a return on investment in
gaining productive employees who have been trained with the company’s own
methods in a specific skill that the company demands.

A government delegate said that from her experience, it is difficult to recruit people
with disabilities for training. She said that there must be a proactive approach
that reaches out to people with disabilities and also their community, family members,
DPOs and relevant NGOs. Partnerships among these stakeholders would be
important in both recruitment and in integration efforts. Another participant agreed
and said there should be a designated coordinator for such large partnerships.

Another government delegate cautioned that people with disabilities will have to
adapt to the mainstream curriculum. Accommodations and support must be provided
so that disabled people can learn on the same level as everyone else.

A participant said that to overcome attitudinal barriers, schools will have to supply
counsellors to students with and without a disability. Counselling for non-disabled
students will teach them about disability issues and help them in adapting to and
welcoming disabled classmates.

3.3 Working Group 3: Tools, techniques and strategies

Working Group 3 identified tools, techniques and strategies to overcome the
barriers identified during Working Group 2.

Ms. Perry and Ms. Richmond introduced five themes that would each be taken
up by a separate working group. The themes or topics were based on the barriers
identified in Working Group 2. The initial organization of each working group was
done in Open Space fashion, meaning each participant chose a group based on
the theme he or she was most interested in. After participants registered their
choices, Ms. Perry and Ms. Richmond moved some participants around to balance
the size and makeup of each group and eliminated the least popular group, making
four groups total. Any participant who changed groups went to their second or
third choice and did so on a consensual basis.

32

Day 2: Barriers, Tools and Techniques

The four groups contained mixed representation (i.e., government, employers,
DPOs, etc.) and were tasked as follows:

● Group 1: Develop items for a theoretical code of practice for inclusive
vocational training

● Group 2: Review the Draft Resource Guide for Inclusive Vocational

Training and provide comments for improvement
● Group 3: Discuss issues involved in developing partnerships with

employers and workers
● Group 4: Develop a plan of outreach to people with disabilities to

engage them in inclusive vocational training

Prior to the reporting out and response and discussion session, five ILO participants
from the Skills and Employability Department joined the meeting through a video
link from the ILO Headquarters Office in Geneva. The participants were:

● Ms. Barbara Murray, Senior Disability Specialist
● Ms. Akiko Sakamoto, Training Specialist
● Ms. Heather Labanya, Programme Assistant
● Ms. Pia Korpinen, Associate Expert
● Ms. Stacey Horman, Intern

Group reporting

Facilitator: Anne Richmond, Skills Development Specialist, ILO

Group 1: Develop items for a theoretical code of practice for inclusive

vocational training

Group 1 developed ideas and a draft outline for a theoretical code of practice on
inclusive vocational training. For the full results of this group’s discussion, see
Annex VIIIa.

The group’s rapporteur said that a code of practice on inclusive vocational training
would serve everyone equally, whether they are disabled or not. A code of practice
would aim to improve outcomes of inclusive vocational systems and monitor their
accountability and create one global practice for inclusive vocational training
systems.

The rapporteur reported that the global practice should be mutually developed
by different training institutions. As a base, there should be accessibility for all,
and students should be treated as individuals with a focus on individual needs.
He also said institutions should develop a case management system to better
keep track of the needs and prospects of its students and that accessible
accommodations should be adopted with the input and consultation of disabled
students and DPOs.

The group concluded that training centres should provide career counselling and
use a case management system and other innovative means to support graduates’
efforts in finding employment. The group also suggested that institutions utilize

33

Day 2: Barriers, Tools and Techniques

teaching methods outside of the four-walled classroom to provide students with
a better idea of a real workplace.

Group 2: Review the Draft Resource Guide for Inclusive Vocational

Training and provide comments for improvement

Group 2 reviewed the Draft Resource Guide for Inclusive Vocational Training,

a training tool for vocational training instructors in inclusive practices. All meeting
participants received the draft manual and an assessment form as part of their
pre-meeting package of information.

The group agreed the manual was an important tool and recommended that the
ILO continue to develop it. The manual received high marks in the areas of
practicality, usefulness and structure. It received lower marks in comprehensiveness,
which the rapporteur said was probably due to the manual being incomplete and
still in draft form. She reported there was disappointment that it contained no
mention of psychiatric disabilities, which should be addressed.

The group suggested that the manual include a glossary, international examples
and sets of brief guidelines on how to adapt practices to individual countries. The
group agreed that it was very important that the manual be reviewed by disabled
people. One group member said he found some inaccuracies in the manual’s
references to people who are Deaf and Deaf-Blind.

Commenting that the resource manual had developed a lot of interest, the rapporteur
noted that the working group’s outcome included the decision to form a permanent
working group to continue to revise the manual.

Group 3: Discuss issues involved in developing partnerships with

employers and workers

Group 3 looked at how to strengthen partnerships between inclusive vocational
training centres, DPOs and employers. Members found it necessary for centres
to develop a sales pitch to employers and trade unions, promoting the fact that
people with disabilities make good workers. Since the employer base is so diverse,
the pitch must address small, medium, large and multinational enterprises and
companies.

Sales pitches should include examples of best practices that support the business
case. As one group member said, nothing convinces business people more than
the bottom line. Employers should be shown current practices where the
performance of disabled employees is actually better than of non-disabled
employees. Employers should also be convinced that the hiring and training of
disabled workers expands their consumer base because the people whom they
train and hire—and those people’s friends and families—will in turn become
customers. Hiring disabled persons also diversifies a company’s workforce, which
can expand its consumer reach.

34

Day 2: Barriers, Tools and Techniques

The group also reported that there should be partnerships with retirees or veteran
workers, who may be willing to instruct training courses or conduct on-the-job
training.

Group 4: Develop a plan of outreach to people with disabilities to

engage them in inclusive vocational training

Group 4 explored outreach methods and tools to involve more disabled people
in an inclusive vocational system. For the full results of the Group 4 discussion,
see Annex VIIIb.

The group concluded that social outreach campaigns should be a responsibility
shared among government ministries and the private sector. They should also
make a greater effort to involve DPOs in promoting and advocating the inclusion
of disabled people into mainstream training. The group advocated for the hiring
of disabled people as trainers as an outreach tool. Additionally, the group suggested
that mobile training units, a product of government and NGO collaboration, be
used as an outreach tool to disabled persons, especially in rural communities.
The group’s rapporteur also reported that skill competitions or demonstrations by
disabled students can build confidence among disabled people about their skill
potential and raise awareness about vocational training options.

Response and discussion

Facilitator: Anne Richmond, Skills Development Specialist, ILO

Ms. Korpinen, through the video link from ILO Headquarters Office in Geneva,
emphasized the importance of an institution’s mission statement by sharing her
experience working at a vocational training school. The school began integrating
immigrant students, but there was no mention of immigrant students in the school’s
mission statement. Thus, there was never a consensus among teachers or
administrators on how to deal with integration or immigrant issues and teachers did
not know what to do. All the unresolved issues fell onto the school’s only counsellor
familiar with immigrant issues and integration techniques.

Ms. Murray, also through the video link from ILO Headquarters Office, commented
on Group One’s advocacy for a case management system in inclusive training
centres to track the needs and prospects of its students. She noted that a case
management support system is a valuable tool that is already used in segregated
systems, but she wondered if disabled students should still be supported by
a tool from the old segregated system or if alternative tools should be explored.

Ms. Richmond said that another way to look at case management systems was
that they are a positive feature missing from mainstream training. Ms. Richmond
agreed that if the system were brought in from segregated institutions as
something only being applied to disabled students, then no matter how helpful it
was, it would carry a bad connotation. But if something similar to a case
management system (with a different name) was made available to all students
in an inclusive system, it would benefit everyone.

35

Day 2: Barriers, Tools and Techniques

Another participant suggested that if a case management system were managed
as part of a greater guidance or counselling programme, it could apply to all
students—disabled and non-disabled alike—and perhaps would not carry
a negative stigma.

Mr. Smyth King said that a case management system, or something similar to it,
is vital to keep disabled students in an inclusive system. Mr. Smyth King said
that people with disabilities have certain needs, including support. If they don’t
have support from the system, they lose confidence and drop out, he warned.

Ms. Perry brought up the issue of basic academic skills and that some students
may not have adequate literacy skills to participate in mainstream settings.
Mr. Smyth King added that this is a relevant issue in any generic vocational
training institution—inclusive or not.

Ms. Aikyama said that the issue of basic education and literacy took on particular
prevalence among disabled students because less than 10 per cent have had
access to primary education at all in the Asia-Pacific region. For many disabled
people, vocational training seems unrealistic. Ms. Aikyama suggested that the
disabled community needs role models that prove vocational training and skilled
jobs are not out of reach for disabled people. This would better motivate them to
complete basic education. She also said that the deconstruction of stereotypes
about poor work performance of disabled people is important and must be
conducted on local levels and in local languages, paying close attention to local
issues and culture.

Ms. Thuy brought up the use of portfolios (work samples). She said that developing
and updating students’ portfolios is time consuming, but it is being done in
Ho Chi Minh City with success, with each trainee having a concrete example of
his or her work to show employers.

In discussing Group Four’s outreach tools, Ms. Murray suggested a system of
inclusive peer groups consisting of disabled and non-disabled students that could
aide in breaking down social barriers. Ms. Murray also said that some disabled
students would likely make very good role models, for disabled and non-disabled
students alike.

Ms. Horman, through the video link from ILO Headquarters, spoke about her
experience in setting up inclusive peer groups at Cornell University in the United
States. These groups brought together students who otherwise might not have
known each other, and it was an effective tool in awareness building, especially
when non-disabled students learned about the unique challenges that disabled
students have encountered and overcome. Learning what it is like to have a disability
is a very valuable experience for non-disabled students, she added.

Three other participants agreed that inclusive peer groups would be effective in
confidence building and outreach efforts.

36

Day 2: Barriers, Tools and Techniques

Regarding Group Three’s work on partnerships, a participant suggested that DPOs
are another valuable partner to inclusive training centres, adding that they often
have excellent facilities donated by NGOs and they could serve as a training
venue for some centres.

A blind participant noted that technological tools can only do so much to aid in
the training of disabled people. For example, computer software could be made
accessible for a person who is blind, but it will not be enough if trainers or
classmates do not make—or do not know—the other accommodations needed.
The most important tool is public information, and its improvement must
accompany the introduction of tangible tools. Society is one of the most amenable
tools around and should be used to our advantage, he added.

Ms. Richmond applauded everyone’s comments and the discussion, finding them
illustrative of the rights-based approach, adding that the final comment showed
it is not about fixing a person but about fixing society.

3.4 Concluding Comments

Anne Richmond, Skills Development Specialist, ILO

Ms. Richmond applauded everyone’s comments and the discussion, finding them
illustrative of the rights-based approach, adding that the final comment showed
it is not about fixing a person but about fixing society. She said the tools and
techniques developed during Working Group 3 challenged society’s institutions
and assumptions to make it more inclusive.

Ms. Richmond said that Day 2 saw active participation from many different
participants. She encouraged those who had not spoken up yet to do so during
Day 3, which would include the meeting’s final working group and would produce
a set of final recommendations to be disseminated by the ILO.

Other participants commended the day’s presentations and working groups,
particularly the use of multimedia in Mr. Smyth King’s presentation and the review
of the draft resource manual during Working Group 3. One participant voiced the
common hope that the visions and strategies discussed during the meeting will
become a reality in her country.

37

Day 3: What Now?

4. Day 3: What Now?

Day 3, chaired by Anne Richmond and Debra Perry, addressed the question, What

now? The day began with a further discussion of an inclusive vocational training
system and what it means. Subsequently, the role of trade unions in stimulating
inclusive systems was explored by reviewing the achievements of the
confederation of trade unions in Viet Nam and other examples from around the
world. With this additional background, participants were led through the final
activity to identify several key statements that would represent the essential
findings and recommendations of the Expert Group Meeting. Eight recommendations
resulted. Participants also completed personal action plans identifying what they
would do to move the issue forward as a result of the Expert Group Meeting.

4.1 Discussion: All together, all the time?

Facilitator: Anne Richmond, Skills Development Specialist, ILO

Ms. Richmond drew the meeting’s attention to the following question: Does “inclusive”

mean that everyone is all together, all the same, all the time?

Ms. Richmond recalled that in Working Group 1, some participants explained
the inclusive training system model using the metaphor of one roof. Later, others
expanded the metaphor to separate rooms, one roof or separate roofs. Ms. Richmond
asked that everyone participate in a discussion on what one roof or separate roofs
mean and whether an inclusive vocational training system can exist in separate
or specialized settings.

A government delegate said he believed people with disabilities should be trained
under the same roof in an inclusive classroom but that accommodations must be
made for those in need of assistance.

Another participant said she believed students in an inclusive system can be
trained in separate facilities as long as the system uses the same qualifications,
standards and assessment methods and that the results are equal. She said that
some disabled students, such as those with intellectual disabilities, have different
educational needs that may be overlooked in a mainstream setting. These students
may need a separate setting with specific accommodations.

Mr. Smyth King said that inclusion means looking at everyone’s total needs and
that some needs may have to be addressed in different settings, if the standards,
framework and outcomes are the same across those settings. Many participants
nodded or voiced agreement.

Ms. Perry asked participants if a system that put disabled and non-disabled
students in separate settings but provided equal funding should be considered
an inclusive system.

38

Day 3: What Now?

In response, Mr. Smyth King gave an example of rural training programmes in
Australia for indigenous people who are often reluctant to leave their community.
He said that if the Government did not deliver separate training facilities to them
and instead relied on them moving to an inclusive centre, most indigenous people
would receive no training at all. Mr. Smyth King said that disabled people
sometimes identify themselves in similar community structures and that specified
training centres might have to come to them. To Mr. Smyth King, this was an
acceptable form of inclusive training as long as the quality, framework and outcomes
of the settings were the same.

Ms. Perry said that funding separate training settings or systems will not affect
only people with disabilities, but everyone in the VET system. She was cautious
about separating or segregating people with disabilities (or other groups) in an
inclusive system and that the goal should be total inclusion, whenever possible.

Mr. Smyth King agreed with Ms. Perry that there should not be segregation within
an inclusive system. He said what is important in accommodating specialized
needs is a system’s flexibility. An inclusive training system can be flexible in its
methods, delivery and even its settings without compromising its outcomes.

Ms. Richmond asked for a point of clarification on the use of segregation versus
specialization. The group unanimously agreed that the discussion should be on
specialized services within an inclusive system, not segregated services.

A government delegate said he did not believe an inclusive training system should
totally replace a country’s training systems and institutions. He believed there were
separate training centres that should continue to exist, especially for people with
intellectual disabilities.

A disabled participant said that if a system is flexible enough to cater to everyone’s
needs, there should be no need for separate settings. He also pointed out that
he didn’t like the metaphor of separate rooms under one roof because of the
physical separation it implied.

Ms. Thuy commented that in any classroom, there are people from diverse
backgrounds and educations and with diverse needs. Including disabled students
may not be much of a change; the institution will become more diverse than it
already is, and as with other groups, instructors will have to accommodate certain
needs and train all students to reach the same skill level. She maintained that
institutions must still ensure that each student masters the skills, or he or she
should not be certified.

Ms. Akiyama said she believed there was too much talk on flexibility in an inclusive
system that has not even been developed yet. She said that talking so much about
flexibility and separate settings this early on will lead to segregation when the
system is developed.

One participant said the preponderance of words worried him. He believed many
participants were essentially saying the same thing even though their comments

39

Day 3: What Now?

seemed at odds with each other, because many words have the same meaning
but carry different impressions. For instance, participants had admonished the
word “segregation” in an inclusive system, but many participants maintained
students should have freedom of choice in choosing between separate settings.
He said segregation, separation, flexibility, specialization and freedom of choice
will lead to the same outcome, but “freedom of choice” is a benevolent-sounding
phrase that people do not disagree over. He contended that although participants
may use different words and have different approaches, they are still supporting
the same goal of inclusive vocational training with specialized settings.

Ms. Richmond concluded that the group seemed to reach a point of agreement
on an inclusive system that would leave room for specialized services and settings.

4.2 The role of trade unions

Dang Quang Dieu, Deputy Director, Vietnam General

 Confederation of Labour

Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

To provide further information on the role of trade unions, Mr. Dieu, of the Vietnam
General Confederation of Labour, was asked to speak about the role of Viet Nam’s
trade unions in the training and employment of disabled people. He began his
presentation noting that Vietnam General Confederation of Labour’s concern for
disabled workers is stipulated in its constitution, which protects the rights and
interests of both disabled and non-disabled workers.

Trade unions in Viet Nam actively plan and contribute to legislation and policies
covering training and employment of disabled persons. Trade union members take
part in the drafting of relevant legislation before its submission to the Viet Nam
Assembly. Trade unions regularly consult with people with disabilities and DPOs
and involve them in the development of employment and training policies for
disabled workers.

Mr. Dieu said that Viet Nam trade unions operate a system of 40 employment
training centres and four technical schools, which are vital to providing Vietnamese
enterprises and businesses with a skilled labour supply. Through this system, trade
unions introduce 60,000 people to new job areas each year and have helped place
more than 130,000 people in employment, including 30,000 disabled people. He
said the trade union confederation runs two specialized vocational training centres
specifically for disabled workers.

Ms. Perry said that she had visited some of the training centres Mr. Dieu spoke
of and had been very impressed by their work in the training and job placement
of disabled people, including people with intellectual disabilities. She added that
trade unions have important linkages in employment networks and help make up
national vocational training councils, where they have tremendous influence. That
is one reason she encourages DPOs to get involved in their trade unions. In
Australia and India, some trade unions have unionized disabled people working

40

Day 3: What Now?

in sheltered workshops, helping raise wages and protect workers’ rights in those
settings.

Ms. Perry gave an example from Japan of the Kanagawa Regional Council of
the Japanese Electrical and Information Union, which operates three training and
employment centres for people with disabilities. As part of the centres’ activities,
retired union members coach disabled trainees on the job, often in companies
where the retirees used to work. On-the-job training is an effective form of inclusive
training, and retirees make ideal on-the-job trainers because they are familiar with
and welcomed in the workplace. Further, she acknowledged that RENGO, the
Japanese Trade Union Confederation, has been a major donor to disabled persons
activities in Thailand, especially related to sports.

One participant who said he was very impressed by Mr. Dieu’s presentation, asked
how the trade union’s 40 employment centres integrated disabled people into the
workplace and if the centres were separated based on skill area. Mr. Dieu replied
that after training is completed, it is up to private enterprises to integrate disabled
workers. The centres are only separated by geographical area covered, not by
the skills taught.

Another participant added that trade unions are very important in terms of
mediation and intervention when problems arise between employees. He spoke
of a situation in India where non-disabled employees were interfering with the
work of their disabled coworkers because the disabled employees’ higher
productivity had created bitterness among non-disabled coworkers. The problem
was resolved through trade union intervention.

4.3 Working Group 4: What needs to be done and by whom?

Participants were organized into four different working groups (red, orange, green
and blue) of mixed representation (i.e., government, employers, DPOs, etc.). They
were tasked with making final recommendations for promoting inclusive vocational
training. Recommendations should answer the questions, What needs to be done

and by whom?

Ms. Perry said the recommendations will be disseminated as part of the meeting
proceedings and through other ILO mechanisms. They will also be reported to the
ILO Headquarters Office in Geneva, SKILLS-AP and UNESCAP as a contribution
to the Biwako Millennium Framework, whose targets include inclusive vocational
training.

Consolidation

Facilitator: Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

During the reporting out exercise, a rapporteur from each group identified the
top two or three recommendations the group had come up with. Those top
recommendations were consolidated into eight recommendations according to
their theme and similarity. For each group’s top two or three recommendations,

41

Day 3: What Now?

see Annex IXa. During the working group session, most groups had developed
around ten recommendations total. For the complete list of the total
recommendations developed during the meeting, see Annex IXb.

Ms. Perry applauded the groups’ recommendations and said the diversity of
suggestions reflected the broad expertise of participants. She cautioned that codes
of practice are very formal instruments of the ILO, and the development of a new
one for inclusive vocational training could take a long time. Mr. Riordan concurred,
saying that codes of practice often take many years to develop. However, guidelines
for developing an inclusive system would not require such a formal and timely
approval process.

To have more impact, Ms. Perry said the meeting should narrow the scope of
recommendations and prioritize them. In a weighted voting process, each
participant could vote for up to three recommendations that he or she believed
were the most important of the eight. The following list gives the recommendations
in order of priority.

Final Expert Group Meeting recommendations

in order of priority

1. The ILO should develop a code of practice (or similar guidance) and a manual on
inclusive vocational training and disseminate the information to all stakeholders in
the region. (12 votes)

2. Governments should implement policies and laws on inclusive vocational training
systems and universal education; they should adopt such policies and legislation
if they do not yet exist. (8 votes)

3. Each country’s national forum of disabled persons (or the equivalent) should
develop a database on training courses, employment opportunities and employment
agencies relevant to people with disabilities. (7 votes)

4. A knowledge management system should be developed to capture inclusive
curricula and resources so that any school in the world wanting to implement an
inclusive training system can access programmes and resources that have already
been developed and tested by other schools. (5 votes)

5. Government and training bodies should make sure inclusive vocational training is
available in rural communities. (4 votes)

6. SKILLS-AP should research the incentives for governments, trade unions and
NGOs in implementing inclusive vocational training systems. (4 votes)

7. Governments should develop a multisector mechanism that includes the
participation of DPOs, employer organizations and trade unions to assess the
needs for developing inclusive training programmes. (3 votes)

8. DPOs should partner with other stakeholders to advocate for inclusive vocational
training and monitor the implementation of legislation; the ILO should work with
DPOs to help strengthen their advocacy skills. (2 votes)

42

Day 3: What Now?

4.4 Closing

Debra Perry, Senior Specialist in Vocational Rehabilitation, ILO

In her closing comments, Ms. Perry asked participants to write their personal
commitments on how they planned to move forward with and support the group’s
recommendations. She promised to mail a copy of the personal commitments in
a few months after the meeting to remind participants of their personal action
plans.

Participants completed evaluation forms and several made verbal comments
expressing their appreciation as well. For example, a government delegate said
the meeting had taken place at “just the right time”, as inclusive vocational training
is gaining momentum as an issue in Asia-Pacific countries.

As a closing activity, each participant voiced one word to describe their feelings
of the Expert Group Meeting. Some of those words were enlightened, expectations,

useful and grateful.

43

List of Participants

Annex I. List of Participants

DELEGATES

PEOPLE’S REPUBLIC OF CHINA

Mr. Li Xiang Wei

Deputy Division Chief of Labour Market
Division

Department of Training and Employment
Ministry of Labour and Social Security
12 Hepingli Zhongjie
Beijing 100716
Tel: (86-10) 8420-7452
Fax: (86-10) 8420-7452
E-mail: lixiangwei@molss.gov.cn

INDIA

Mr. Ramasamy Laksmanasamy

Assistant Director (Rehabilitation)
Ministry of Labour and Employment
Vocational Rehabilitation Centre for the

Handicapped
Rehabri, Guwahati
Assam, Pin 781008
Tel: (91-361) 260-7858, (91-986) 413-1911
Fax: (91-361) 260-7858
E-mail: riswamy54@yahoo.com

MALAYSIA

Mohd. Yusoff Abu Bakar

Director for Planning and Research
Division

Ministry of Human Resources
Majlis Latihan Vokasional Kebangsaan
Aras 7-8 Block D4, Parcel D.
62502 W.P. Putrajaya
Kuala Lumpur
Tel: (60-3) 8886-5424
Fax: (60-3) 8889-2423
E-mail: myusoff@mohr.gov.my

PAKISTAN

Mr. Malik Ayazul Haque

Member, Managing Committee
Employers’ Federation of Pakistan
2nd Floor, State Life Bldg. No. 2
Wallace Road, Off. I.I. Chundrigar Road
Karachi 74000
Tel: (92-21) 243-9346
Fax: (92-21) 243-9347
E-mail: efpak@cyber.net.pk

PHILIPPINES

Ms. Marta M. Hernandez

Executive Director
Technical Education and Skills

Development Authority
Tesda Complex, East Service Road
South Superhighway
Taguig City, Metro Manila
Tel: (63-2) 817-4427, (63-920) 907-4726
Fax: (63-2) 817-4427
E-mail: martymhernandez@yahoo.com

REPUBLIC OF KOREA

Ms. Hyoun A. Kim

Labour Inspector
Disability Employment Team
Ministry of Labour
Government Complex II
Chungang-dong, Kwacheon City
Kyonggi-Do
Tel: (82-2) 503-4367
Fax: (82-2) 507-6944
E-mail: epd04@hanmail.net

44

List of Participants

SRI LANKA

Ms. Meghamali Aluwihare

Senior Industrial Relations Advisor
Employers’ Federation of Ceylon
385 J3 Old Kotte Road
P.O. Box 858, Rajagiriya
Colombo
Tel: (94-11) 2867-966
Fax: (94-11) 2867-942
E-mail: megamalia@empfed.lk

THAILAND

M.L. Puntrik Smiti

Director
Department of Skill Development
Ministry of Labour
6th Floor Mitmaitree Rd.
Din Daeng, Bangkok 10400
Tel: (66-2) 248-3671
Fax: (66-2) 248-3671
E-mail: spuntrik@yahoo.com

Ms. Malin Tangtad

Social Worker
Prapadang Vocational Rehabilitation

Centre for People with Disabilities
The Ministry of Social Development and

Human Security
50 Moo 7 Songkanon, Phrapradaeng
Samutprakarn 10130
Tel: (66-2) 462-6636
Fax: (66-2) 462-6636
Mobile: (66-1) 296-2245
E-mail: MalinPu31@yahoo.com

Mr. Robert Hermelin

(Nominee, Employers’ Confederation of
Thailand)

Training Director
Human Resources
HSBC in Thailand
HSBC Building
968 Rama IV Road
Silom, Bangrak, Bangkok 10500
Tel: (66-2) 614-4195
Fax: (66-2) 399-1043
E-mail: roberthermelin@hsbc.co.th

VIET NAM

Ms. Tran Thi Lan Anh

Deputy Manager
Bureau of Employers’ Activities
Vietnam Chamber of Commerce &

Industry
International Trade Centre
5th Floor, 9 Dao Duy Anh Str.
Kim Lien
Hanoi
Tel: (84-4) 574-2107
Fax: (84-4) 574-2015
E-mail: anhtl@vcci.com.vn

Mr. Dang Quang Dieu

Deputy Director
Social Economic Department
Vietnam General Confederation of Labour
82 Tran Hung Dao Street
Hanoi
Tel: (84-4) 942-1794
Fax: (84-4) 942-3781
E-mail: doingoaitld@hn.vnn.vn

45

List of Participants

RESOURCE PEOPLE

AUSTRALIA

Mr. Brian Smyth King

Director
Disability Programs
New South Wales Department of

Education and Training
GPO Box 33
Sydney NSW 2001
Tel: (61-2) 9561-8885
Fax: (61-2) 9561-8015
E-mail: brian.smythking@det.nsw.edu.au

HONG KONG, SAR CHINA

Mr. Yi Lai Kwok

Inspector
Vocational Training for People with

Disabilities Section
Vocational Training Council
Room 418, 4th Floor
147 Pokfulam Road
Hong Kong, SAR China
Tel: (852) 2538-3288
Fax: (852) 2550-1146
E-mail: ylkwok@vtc.edu.hk

JAPAN

Mr. Takeo Ogura

Director
World Federation of the Deaf
Regional Secretariat for Asia and the

Pacific
SK Building
Yamabuki-Cho 130
Shinjuku-ku, Tokyo 162-0801
Fax: (81-3) 3267-3445
E-mail: wfdrsap@jfd.or.jp

REPUBLIC OF KOREA

Mr. Soonbum Choi

General Manager
Korea Employment Promotion Agency for

the Disabled (KEPAD)
297-1 Gumi-dong, Bundag-gu
Seongnam-si, Gyeonggi-do 463-802
Tel: (82-31) 728-7307
Fax: (82-31) 728-7047
E-mail: soonchoi@unitel.co.kr

MALAYSIA

Ms. Maziah Binti Abu Bakar

Society of the Blind in Malaysia
No. 40A
Jalan Padang Belia Brickfields
50470 Kuala Lumpur
Tel: (603) 20714123
Fax: (603) 26925994
E-mail: jamie58@streamyx.com

THAILAND

Ltc. Topong Kulkhanchit

Regional Development Officer
Disabled Peoples’ International

Asia-Pacific Region
325 Bondstreet Road, Muangthong Thani
Bangpood, Pakkred
Nonthaburi 11120
Tel: (66-2) 984-1007
Fax: (66-2) 984-1007
E-mail: rdo@dpiap.org

46

List of Participants

Mr. Pecharat Techavachara

President
Foundation for the Employment Promotion

of the Blind
2218/86 Chan Road, Congnontri
Bangkok 10120
Tel: (66-2) 678-0763
Fax: (66-2) 678-0765
E-mail: fepb@internet.ksc.net.th

VIET NAM

Ms. Ngo Thi Thuy

Deputy Project Manager
Swisscontact
101/4 Nguyen Van DauWard 5
Binh Thanh District
Ho Chi Minh City
Tel: (84-8) 843-2156
Fax: (84-8) 805-0383
E-mail: scsaigon@hcm.vnn.vn

OBSERVERS

THAILAND

Ms. Aiko Akiyama

Project Expert on Disability
United Nations Economic and Social

Commission for Asia and the Pacific
United Nations Building, 6th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-02) 288-1234
Fax: (66-02) 288-1000
E-mail: akiyama@un.org

Ms. Masayo Shimizu

Intern
United Nations Economic and Social

Commission for Asia and the Pacific
United Nations Building, 6th Floor
Rajdamnern Nok Avenue
Bangkok 10200

Lay Cheng Tan

Consultant, Technical and Vocational
Education

UNESCO
920 Sukhumvit Road
Prakanong, Bangkok 10110
Tel: 02-391-0577 ext. 211
Fax: 02-391-0866
E-mail: Lc.tan@unescobkk.org

47

List of Participants

ILO PARTICIPANTS

Ms. Lin Lean Lim

Deputy Regional Director
Regional Office for Asia and the Pacific,

ILO
United Nations Building, 11th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1712
Fax: (66-2) 288-3062
E-mail: lim@ilo.org

Ms. Debra Perry

Senior Specialist in Vocational
Rehabilitation

Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1792
Fax: (66-2) 288-3060
E-mail: perry@ilo.org

Ms. Anne Richmond

Skills Specialist
Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1780
Fax: (66-2) 288-3060
E-mail: richmond@ilo.org

Mr. Trevor Riordan

Senior Advisor
SKILLS-AP, ILO
United Nations Building, 11th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1855
Fax: (66-2) 288-3062
E-mail: riordan@ilo.org

Ms. Berit Mortensen

Project Coordinator
Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1564
Fax: (66-2) 288-3060
E-mail: mortensen@ilo.org

Ms. Mariko Homma

Associate Expert on Gender & Women
Workers Issues

Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-2304
Fax: (66-2) 288-3060
E-mail: homma@ilo.org

Mr. Michael Clyne

Intern
Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1459
Fax: (66-2) 288-3060
E-mail: clyne.ilo@gmail.com

Mr. Magnus Ingvarsson

Intern
Subregional Office for East Asia, ILO
United Nations Building, 10th Floor
Rajdamnern Nok Avenue
Bangkok 10200
Tel: (66-2) 288-1775
Fax: (66-2) 288-3060
E-mail: bkk_intern10_sro@ilo.org

48

List of Participants

VIDEO LINK PARTICIPANTS

Mr. Mpenga Kabundi

Director
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-6453
Fax: (41-22) 799-6310
E-mail: Kabundi@ilo.org

Ms. Barbara Murray

Manager
Disability Programme
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-6376
Fax: (41-22) 799-6310
E-mail: murrayb@ilo.org

Ms. Akiko Sakamoto

Training Specialist
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-6111
Fax: (41-22) 799-6310
E-mail: sakamoto@ilo.org

Ms. Heather Labanya

Programme Assistant
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-7268
Fax: (41-22) 799-6310
E-mail: labanya@ilo.org

Ms. Pia Korpinen

Associate Expert
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-6576
Fax: (41-22) 799-6310
E-mail: korpinen@ilo.org

Ms. Stacey Horman

Intern
Skills and Employability Department
ILO, Geneva
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Tel: (41-22) 799-6111
Fax: (41-22) 799-6310
E-mail: g4ifp_skills@ilo.org

49

List of Participants

INTERPRETERS AND ATTENDANTS

Ms. Machiko Takagi

Interpreter to Mr. Takeo Ogura
Japanese Federation of the Deaf
SK Building
Yamabuki-Cho 130
Shinjuku-ku, Tokyo 162-0801 Japan
Tel: (81-3) 3268-8847
Fax: (81-3) 3267-3445
E-mail: takagi@jfd.or.jp

Ms. Aki Takizawa

Interpreter to Mr. Takeo Ogura
Japanese Federation of the Deaf
SK Building
Yamabuki-Cho 130
Shinjuku-ku, Tokyo 162-0801 Japan
Tel: (81-3) 3268-8847
Fax: (81-3) 3267-3445
E-mail: takizawa@jfd.or.jp

Mohd. Kamarul Hafiz Bin Abdul Khadir

Personal Assistant to Ms. Maziah Binti
Abu Bakar

Society of the Blind in Malaysia/DPI
No. 40A
Jalan Padang Belia Brickfields
50470 Kuala Lumpur, Malaysia

Ms. Amporn Techavachara

Attendant to Mr. Pecharat Techavachara
Foundation for the Employment Promotion

of the Blind
2218/86 Chan Road, Congnontri
Bangkok 10120, Thailand

50

Background Note

Annex II. Background Note

The following is the original Background Note and Preparatory Work instructions
that participants received from the ILO before the Expert Group Meeting.

Expert Group Meeting on Inclusion of

People with Disabilities in Vocational Training

14–16 February 2006

Background Note

Issue

There are an estimated 238 million people of working age with disabilities in Asia
and the Pacific. This represents a significant, productive labour force whose
potential is often unrecognized and whose talents may be lost to the workplace
and society as a whole. Persons with disabilities are over-represented among the
poor, and while work offers a way out of poverty, people with disabilities often
have little access to the skills training and associated support that could help them
find and keep decent work.

Many countries have policies for including people with disabilities into mainstream
vocational training, but in practice, few disabled persons participate in training
available to the general population, while training programmes dedicated to people
with disabilities are often overtaxed and under-resourced. Several countries are
beginning to look at models that would use segregated programmes only for
people with the most severe disabilities and as resource centres to advise
mainstream programmes on how to integrate less-disabled persons into their
training. This approach offers many benefits, including significant expansion of
training opportunities for persons with disabilities.

However, in most countries a full understanding of the practical issues and
knowledge of useful models and resources for inclusive vocational training are
still limited. This expert meeting brings together a group of practitioners to address
this gap and to identify practical tools and the means to apply them.

Background

Although people with disabilities comprise a significant percentage of the world’s
poor, most have been excluded from the very experiences—social, educational
and vocational—that could lead them out of poverty. More than half the world’s
disabled people—a total of 370 million—live in the Asia-Pacific region. In many
countries, they are identified as among the poorest of the poor and are the most
socially excluded and politically neglected group.

51

Background Note

According to UN estimates, only 10 per cent of disabled children attend primary
school in this region. The unemployment rate of adults with disabilities is estimated
to be between 50 and 80 per cent. Even in some of the most developed nations
in the region, only small percentages of people with disabilities receive any
vocational training. When they are trained, too often it is in substandard
segregated facilities rather than mainstream vocational training institutes. Whether
in segregated or mainstream settings, vocational trainers may be unaware of the
special needs of people with disabilities, especially those who have severe
disabilities, such as blindness, intellectual impairments or cerebral palsy, to name
a few. Even when training does exist, the proper links to employment services
and a job may be lacking.

Yet, we know that when disabled persons have access to education, vocational
training and employment and support services, they can make productive workers
and successful employees and entrepreneurs. Clearly, for people with disabilities
to find decent work, compete in today’s workforce and participate in the economic
mainstream, they must possess some vocational skill and perhaps also have the
business expertise to be an entrepreneur. Those with severe disabilities may need
special training methodologies, accommodations and support services to develop
skills and succeed on the job.

Through its system of standards, the ILO recognizes that people with disabilities
have a right to access the same vocational services available to all citizens,
including training and employability programmes. This is promoted in a number
of ILO instruments, including the Vocational Rehabilitation and Employment
(Disabled Persons) Convention, 1983 (No. 159), two Recommendations2 related
to vocational rehabilitation and the ILO Code of Practice for Managing Disability
in the Workplace. Many other conventions also support the principle of including
disabled persons in vocational training and related employability services. Most
notable is the Human Resources Development Convention, 1975 (No. 142), which
states that policies and programmes for human resource development, including
counselling and skill development, whether in formal or informal systems, “shall
encourage and enable all persons, on an equal basis and without any
discrimination whatsoever, to develop and use their capabilities for work in their
own best interests and in accordance with their own aspirations….” More recently,
in 2004 this principle was reinforced in Recommendation, 2004 (No. 195),
concerning Human Resources Development: Education, Training and Lifelong
Learning. One of the targets of the Biwako Millennium Framework of Action
towards an Inclusive, Barrier-Free and Rights-Based Society for People with
Disabilities in Asia and the Pacific, the implementing document for the second
Asia and Pacific Decade of Disabled Persons, calls for the inclusion of people
with disabilities in mainstream training as well.

In spite of major efforts by international organizations, governments, and non-
government and disabled peoples’ organizations, people with disabilities continue

1 Vocational Rehabilitation (Disabled) Recommendation, 1955 (No. 99) and Vocational Rehabilitation
and Employment (Disabled Persons) Recommendation, 1983 (No. 168)

52

Background Note

to face significant barriers to accessing mainstream vocational training or other
skills development opportunities that result in decent work. Women with disabilities
in particular face even more severe disadvantages. The double discrimination they
face and the gender dimensions of this issue must be considered in further
analysis and the identification of strategies.

In a 2002 ILO study of 14 countries in the region, most of the countries reviewed
had legislation or policies stating that people with disabilities have a right to access
mainstream vocational training; yet, in reality few disabled persons are involved
in the training available to the general population. Only five of the 14 countries
studied kept data on the numbers of disabled persons who participated in
mainstream training, and in most cases these figures showed that less than
one-tenth of 1 per cent of the trainees were people with disabilities. It is evident
that even with policies in place, mainstream centres are not prepared to integrate
disabled persons into their programmes on a large scale.

The barriers that prevent integration and the tools and techniques to implement
policies and participation of disabled persons need to be further explored, as well
as existing examples of good practice. One such example is the Bridging
Pathways initiative in Australia, which is designed to increase the participation of
people with disabilities in TAFE (Technical and Further Education) training
institutes throughout the country. Other good practices also exist.

Aim and objectives

The overall aim of the proposed Expert Group Meeting is to identify the barriers
and challenges to inclusion of disabled persons in mainstream training and to
suggest practical solutions, tools and techniques to address the barriers and
implement existing policies.

Specific objectives of the meeting are to:

1. Identify the characteristics of an inclusive vocational training system;
2. Identify and explore barriers to inclusion and methods of overcoming them;
3. Share country-level experiences and lessons learned related to the

integration of trainees with disabilities into mainstream training;
4. Identify tools and resources needed at the country-level to assist training

providers in practising inclusion; and
5. Make recommendations for action to create more inclusive vocational

training systems.

Participants

Twenty to thirty participants will be invited to attend the expert group meeting.
They will include the following:

● Vocational training experts from selected countries in the region, including
representatives of government, employer and worker perspectives;

● Representatives of the disability community;

53

Background Note

● ILO senior specialists on vocational rehabilitation and skills development;
● Experts from related UN agencies, such as UNESCO, UNESCAP and

FAO; and
● Representatives from countries that have expressed an interest in integrative

approaches.

Experts will represent either mainstream or disability-specific training systems.
Gender balance will be sought in selecting invitees. All invited participants are
expected to be technical experts, trainers or service implementers who understand
the situation of other training instructors, institutions and overall training policies
and programmes in their countries. They should be able to contribute to identifying
issues and concerns as well as assessing the practicality of proposed means to
address these.

Vocational training experts will be members of the ILO Asia-Pacific Skills Network
and will have a responsibility for taking the main issues and conclusions of this
meeting to the network, for advocating within it for action at the country level and
for practical support between members. The Regional Office for Asia and the
Pacific and the ILO SKILLS-AP Network will provide support to the meeting. Staff
of the network and the ILO Disability Programme will consider issues raised for
inclusion within its work plans.

Methodology and preparation

This will be a highly interactive working meeting. The programme includes a series
of working groups, which will be informed by presentations and panel discussions
from ILO experts, invited resource persons and the social partners.

Even prior to the meeting, participants are required to prepare an information
report, setting out their national perspective and experience on the issues being
discussed. They will also be asked to report on any tools or models they are aware
of that would serve for further development of regional dissemination and use.
Additionally, each will be given a draft manual on inclusive vocational training and
will be asked to make comments.

The background and outline for the country report is attached to this background
note (see “Preparatory Work” pages). The manual will be sent to the nominated
candidate with his or her acceptance package.

Language

The meeting will be conducted in English and all participants are expected to have
an excellent command of the English language and to be able to converse on
technical issues and in small group discussions in English.

Tentative programme

The tentative programme is attached for your information.

54

Preparatory Work

Annex III. Preparatory Work

The following is the preparatory worksheet that meeting participants received prior
to the meeting. It includes an outline for developing country reports.

Expert Group Meeting on Inclusion of

People with Disabilities in Vocational Training

14–16 February 2006

Preparatory Work

Background

One of the major themes of the meeting will be identifying practical means to
implement the policy commitments made in many countries to ensure disabled
people are able to access the full range of vocational training and employment
skills development opportunities available—as they exist now and as they are
improved in the future.

While the meeting will focus on training, the underlying context is wider. Individuals
pursue training because of beliefs and aspirations they have about possible work,
and training is most effective when it helps a person secure decent work, as
illustrated in the following sketch. In addition, accessibility of training, and
its effectiveness, depends, on the one hand, on availability of prerequisite
preparation and the recognition of such preparation, and on the other hand, on
the ability of trainees to access employment. In all elements of this cycle, there
are a host of stakeholders and people who can influence or make decisions
affecting an individual’s choices and access.

Work experience

Transitions

Pre
re

qu
is

ite
s

Employment

Career
aspirations and

knowledge

Training

When discussing the barriers to full inclusion of persons with disabilities and the
tools to address these barriers, participants may need to consider factors in

55

Preparatory Work

addition to those directly associated with vocational training institutions or systems
(such as physical access, instructor readiness, etc.). For example: Parents may
not be aware of work opportunities available for their children and may restrict
their choices or involvement in preparatory learning, and employers or institutions
that assist individuals to self-employment may be biased against persons with
disabilities.

Practical approaches to implementing inclusive vocational training will have to
anticipate such barriers and include means to address them.

Anticipated discussion questions for the meeting

The discussions will be structured around four issues:

1. What does an inclusive vocational training system look like?
2. What are the barriers that prevent this from being realized?
3. What tools and techniques will realistically address the barriers that have

been identified?
4. What should be done to move the issue forward?

Country reports

Country reports serve two purposes: They should provide information useful to
others as reference on the general policies and approaches to the issue in the
different countries, and they should ensure that participants can maximize the
quality of their participation in discussions.

Country reports will not be formally presented as a whole but will be printed and
distributed to all participants in advance of the meeting, and the information will
be used by participants in working groups and discussions. Participants may be
asked to serve on a panel to present their country’s approach or perspective on
a specific topic.

The report should be in two parts. Part A should give an overview of the
participant’s country’s vocational training system and how disabled people are
served in the general training system, in a specialist system for people with
disabilities (if there is one), and in both formal and non-formal systems.

Part B should address the four discussion issues and provide either or both
a country-based perspective on the issue or a description and examples of how
the country is approaching the issue.

Reports should be no longer than 15 pages (five pages for Part A), in English,
and should use bullet points, tables and other means of conveying key information
concisely. Reports should be provided to ILO by 1 February 2006, in electronic
form. A detailed outline of the report is provided.

56

Preparatory Work

Review of a draft manual

Participants will also be expected to review and provide comments on a draft
manual, developed originally in Afghanistan. One of the small groups in Working
Group 3 will focus on this manual, using the written comments of all participants
provided in advance. The draft manual and an evaluation form will be sent with
the confirmation letters; participants are requested to provide their response on
the evaluation form to the ILO by 7 February 2006.

ILO Expert Group Meeting on Inclusion of

People with Disabilities in Vocational Training

Country Report for ________________

Part A: Overview of the vocational training system and participation by persons

with disabilities

Please describe your country’s situation, referring to the following points and
considering both the formal and non-formal training systems in your country:

1. Policy framework (legislation, decrees, funding, roles and responsibilities, etc.)

2. Nature of methods used to implement the policy (institutions, training providers,
role of industry, formal vs. non-formal training, accreditation, etc.)

3. Training options available (to people generally (At what ages? Under what
conditions?) and to people with disabilities)

4. Participation and success rates of disabled persons in both segregated and
mainstream systems (What percentage of trainees are disabled compared with the
percentage in the population of the same age? What success measures are used
and what are the results? What have trends been over time?)

5. Please provide information on how gender, ethnicity, type of disability and other
factors are addressed in your country’s approaches and how these factors impact
the access of disabled persons to training

Part B: Preparation for the working groups

Please consider each of the following discussion areas and provide information
concerning your country’s experience and perspective. Provide concrete examples
where relevant (including references or links to further details).

1. What does an inclusive vocational training system look like?

– Considering the nature of your country’s population and its approach to
vocational training (formal and non-formal); what would be the features of an
inclusive approach? Be as specific as possible; for example, “Needs assessments

in villages done as the basis for developing mobile training would include

assessors with disabilities and would actively ensure that needs and

opportunities for local people with disabilities were included in the needs

assessment and in the delivery of training. Disabled people would participate

in training to the same percentage as non-disabled people, and would have

57

Preparatory Work

the same success rate in subsequent employment as their non-disabled fellow

trainees.”

– Consider the nature and prevalence of different types of disability in you country
and hence the percentage of total trainees who would potentially have what
type of disability.

– Consider factors outside of training itself and the impact they could have:
parent’s attitudes, employer’s willingness to give persons with disabilities
access to capital for small business start up, etc. and what would have to be
different.

2. What are the barriers that prevent this from being realized?

– Consider what factors, internal to the training system, external or both, prevent
full inclusion of persons with disabilities, as described in the first point.

– If your country has identified some specific barriers, what are they and how
were they identified?

3. What tools and techniques will realistically address the barriers that have been
identified?

– Have individuals or groups in your country, inside or outside the formal training
system, developed ways of including people with disabilities in training?
Examples should be given, along with an assessment of the appropriateness
of this approach to wider scale or other contexts (for example, a programme
to recruit and train physically disabled persons to work in call centres might
not be appropriate for deaf persons but could apply to blind persons).

– Consider a full range of tools and techniques: from basic awareness raising
to detailed guidance and hands-on support. Consider the different audiences
that need to be reached to address all the barriers and what will “work” for
them.

– Consider cultural and economic contexts for the effectiveness of tools.

4. What should be done to move the issue forward?

– The meeting will conclude by developing recommendations for different groups
to take action. Who in your country should take what type of action?

– What support would be needed from others and therefore should be
a recommendation for their action?

58

Opening Address

Annex IV. Opening Address

Lin Lean Lim, Deputy Director, ILO Regional Office for Asia and the Pacific

On behalf of the ILO Regional Office for Asia and the Pacific, I am very pleased to
welcome you to this Expert Group Meeting on Inclusion of People with Disabilities
in Vocational Training. This meeting is part of a concerted effort by the ILO to
promote the equal treatment and equal opportunity of people with disabilities in
our region. It is in response to a series of ILO meeting recommendations that
strongly advocate for skills development and access to mainstream vocational
training for disabled persons.

These events have included the last ILO Asia Regional Meeting, held in 2001,
where the delegates made particular note that disabled persons must be provided
with appropriate training and productive employment. In 2003, the ILO/Japan
Regional Technical Consultation on Training and Employment of People with
Disabilities called for governments to take stronger action to implement
mainstreaming policies related to training. Delegates also emphasized the
particular training barriers faced by women with disabilities, those with substantial
disabilities and disabled persons living in rural areas.

Disability-related regional meetings in 2005, including an ILO co-sponsored Pacific
Forum meeting on disability in Fiji and two fellowship training sessions sponsored
by the ILO/Korea Fund, also recognized the need for disabled persons to have
greater access to education and training if they are to become full and productive
members of society. Large employers participating in the ILO/ESCAP Multinational
Corporation Roundtable on Disability and Development said they need to develop
better linkages with training institutions. All roundtable participants agreed that
training for disabled persons must be more available and market oriented.

The Asia and Pacific Skills Network, with membership from training institutions,
workers and employers in all 28 regional ILO member countries, held a meeting
in November 2005. One of the priority outcomes of the meeting was to include
people with disabilities in training programmes that result in employment. And,
just last month, the ILO, with support from the Government of Ireland, held
a regional technical consultation to promote a human rights approach to decent
work and disabled persons, which includes their right to access mainstream
vocational training. Many national-level meetings have resulted in similar outcomes
and ILO constituents are increasingly asking technical assistance on how to
include disabled persons in training.

Clearly, we have heard from many stakeholders that we must continue to move
forward on this issue.

The ILO recognizes that people with disabilities have been socially and politically
excluded. Creating mainstream education and training that includes proper
supports for disabled persons will be a major step towards addressing their
exclusion, poverty and lack of access to decent work.

59

Opening Address

Promoting the rights of people with disabilities has been on the ILO agenda since
1925. The ILO has encouraged the development of workers’ compensation and
security-based programmes for injured and disabled workers. We began to
advocate for vocational rehabilitation and inclusion of disabled persons in
mainstream employment and training programmes as early as 1955 with the
adoption of the Vocational Rehabilitation (Disabled) Recommendation, 1955
(No. 99). As many of you know, a convention is the strongest ILO standard-setting
instrument and in 1983, the ILO adopted the Vocational Rehabilitation and
Employment (Disabled Persons) Convention, 1983 (No. 159), again dealing with
the rehabilitation and employment of disabled persons. Convention, 1983
(No. 159) requires that ratifying countries adopt a policy of vocational rehabilitation
and employment promotion that is based on the concepts of equal opportunity
and equal treatment of disabled persons in training and employment. The ILO
Code of Practice on Managing Disability in the Workplace, adopted in 2001,
encourages employers to extend these principles to the hiring, training and
promotion of disabled employees.

Many non-disability-specific standards also address disabled persons as well. Most
relevant to your meeting is the Human Resources Development Recommendation,
2004 (No. 195). It updates the Human Resources Development Convention, 1975
(No. 142), by addressing the realities of a rapidly changing and globalized
workplace. Recommendation, 2004 (No. 195), recognizes that skills development
and lifelong learning are critical to decent work and national productivity. It
specifically calls upon governments to promote access to education, training and
lifelong learning for people with disabilities.

If all the ILO did was set standards, we would fall short of our mandate. In addition
to advocacy, the ILO promotes knowledge development and technical cooperation.
You are invited here today to share your knowledge and experiences on how to
reach this goal of inclusion of disabled persons in mainstream education, training
and lifelong learning. This meeting is about a pragmatic approach. What can we
do to turn policy into reality?

In this meeting you are being asked to put forward a vision of what an inclusive
vocational training system might look like, to identify the barriers to such a system
and to suggest strategies, tools and techniques that are needed. That is no easy
task for less than three days!

This meeting is called an Expert Group Meeting. You may or may not feel like an
expert on the topic but you were invited because of the unique perspective you
have to offer. For this meeting to succeed, you all must participate and share so
we can benefit from the synergy of expertise that is in this room.

Access to skills development is part of a comprehensive approach to guaranteeing
human rights and access of people with disabilities to full community participation.
This holistic approach is reflected in the current deliberations for drafting of the
proposed UN Convention on the Rights and Protection of People with Disabilities.
Similarly, a holistic philosophy underpins the Biwako Millennium Framework of

60

Opening Address

Action towards an Inclusive, Barrier-Free and Rights-Based Society for People
with Disabilities in Asia and the Pacific. Simply referred to as the BMF, it is the
implementing framework for the second Asia and Pacific Decade of Disabled
Persons of which UNESCAP has been a major driver. Among other things
the BMF calls for governments to ratify ILO Convention, 1983 (No. 159) and to
integrate their vocational training systems.

I want to take this opportunity to welcome our colleagues from UNESCAP and
from UNESCO to this meeting. Both agencies have been active in promoting the
inclusion of disabled persons in community life and specifically in education and
training, as has the FAO. I also want to draw attention to our social partners from
employers’ and workers’ organizations who bring unique knowledge about the
workplace to this meeting. Finally, ILO standards call for consultations with
organizations of and for people with disabilities in policy development,
implementation and evaluation. We are pleased to have similar representation at
this meeting as well. We also have other representatives from government and
NGOs around the region. To succeed in this effort, we must all join in partnership
and share our expertise and insights.

Ladies and gentlemen, before closing, I wish to acknowledge the financial support
of the Republic of Korea and the Skills and Employability Department of ILO
Headquarters Office in Geneva. Their resources and support of the AbilityAsia

Disability Programme and the Asia Pacific Skills Network has been ongoing. The
meeting represents an integrated and mainstream approach to ILO programming
of disability issues, a trend that we will continue to encourage.

In closing, I wish you all the best in your deliberations. I hope they result in
pragmatic solutions that foster inclusive vocational training systems—a step critical
to people with disabilities accessing decent work. Thank you for coming and for
your attention.

Lin Lean Lim
Deputy Regional Director

ILO Regional Office for Asia and the Pacific

61

Meeting Expectations

Annex V. Meeting Expectations

In an opening activity on expectations, participants were asked to write down what
they expected to get out of the Expert Group Meeting and what they expected to
contribute. The following is the compilation of those expectations.

What I expect to GET from the meeting:

● Practical solutions to solve problems of employment stereotyping for disabled
persons

● Practical solutions to improve inclusion of persons with disabilities in vocational
training that leads to gainful employment

● Information on how vocational training centres for people with disabilities can
collaborate with other institutions to help more graduates find employment

● Solutions and experiences in placing disabled people in jobs from experts from
different countries

● How the Deaf can receive vocational training in an enjoyable environment

● Information on labour issues to bring back to the World Federation of the
Deaf’s Regional Secretariat for Asia and the Pacific Representatives Meeting,
to be held later this year

● How to get around in Bangkok!

● Strategies and programmes on the training of disabled people in other
countries

● Strategic and realistic approaches to the inclusive training for disabled people
who have little or no education

● Information on uniformity of accessibility of buildings and places for disabled
people throughout the region

● The knowledge and experiences of other delegates

● Guidelines on the methodology of implementing skills training for disabled
people

● To learn from experiences throughout the region about the training of disabled
people

● To learn more about inclusive vocational training systems in the other countries

● How people with disabilities can be given opportunities in finding jobs suitable
for them

● To formulate new ideas on the inclusive vocational training of people with
disabilities

● To learn about the practice of other countries in the area

● To learn more about the needs of an inclusive vocational training systems from
disabled people

● To learn suggestive methods for the future

● Practical tools to include disabled people in skills training at “ordinary”
vocational training centres in Viet Nam

● Information and expertise from different countries on how to provide training
to people with disabilities

62

Meeting Expectations

● Information on best practices of and new approaches to inclusive vocational
training

● New friends in the field of vocational training and employment of people with
disabilities

● New solutions on the inclusion and mainstreaming of disabled people in
vocational training and employment

● Experiences of disabled people in vocational training

● To learn more about how technical and vocational education can accommodate
disabled persons into their programmes

● Opinions and visions from my friends about vocational rehabilitation and
vocational training

● Understanding the barriers to including disabled people in vocational training
and how to overcome them

What I expect to GIVE:

● Information on the Biwako Millennium Framework and the work of UNESCAP

● Experience in the training of blind people to be masseurs

● Input from the standpoint of the Deaf

● Opportunities for people with disabilities in skills training

● Experiences from vocational training in Hong Kong SAR

● Experiences and information in inclusive vocational training systems

● The perspective of a wheelchair user

● Information on China’s practices in vocational training of people with disabilities

● Opinions and discussion

● Information on the Start and Improve Your Business programme and how to
integrate people with disabilities into the programme

● Unique perspectives on such a large and complex issue

● Experiences in the training of disabled people, particularly among those who
are visually impaired

● New tools for the inclusive vocational training of blind persons

● Experiences and knowledge on providing job opportunities to people with
disabilities, especially blind people

● The viewpoint of a disabled person on job opportunities and vocational training

● Input from a gender perspective, especially at the grassroots level

● Information and figures on people with disabilities in Viet Nam

● Knowledge and experience in the coordinating and implementing of skills
training for non-disabled people

● Input and experience, in the hopes of better delivery to the less privileged

● Information on the system in Sri Lanka regarding inclusive vocational training
schemes

● Experiences from vocational rehabilitation and vocational training

● Suggestions and assistance, as much as possible, to promote inclusive
education and training

63

Working Group 1

Annex VI. Working Group 1: Consolidation

The results of the consolidation exercise of Working Group 1, “What does an
inclusive vocational training system look like?”:

Theme Characteristics of an inclusive vocational training system

Definition of the ● One house
word inclusive ● Disabled people and non-disabled people together

● The freedom of choice in training—on what and where
● Inclusion without respect to disability, sex, background,

even if training approaches are different
● Training is accessible and inclusive, with some

specialized services for people with disabilities remaining
● People with all types of disability are considered

Involvement of ● People with disabilities are trainers and teachers
disabled people ● Inclusion of disabled people in the development of
in all aspects of training programmes
an inclusive ● Linkages to NGOs, DPOs and other organizations to
training system build the confidence of disabled people

● Outreach to DPOs and consultation with disabled people
on the design, implementation and review of the system

● Attention paid to opinions, as seen in the Australian
system

● Government policies take into account the impact on
people with disabilities

● Mission statement and policy outlines connect with
disabled people

● Courses are designed with disabled people in mind

Barrier-free ● Physical accessibility to training facilities
environment ● No psychological barriers

● Infrastructure is designed with disabled people in mind
● Infrastructure includes supporting technology and

assistive devices
● Buildings are accessible for disabled persons, such as

ground floor classrooms
● Buildings have devices and systems to orient blind

people
● Barrier-free work and transport for all
● Accessible transport
● Accessible dormitories where room and board is a part

of the training programme

64

Working Group 1

Theme Characteristics of an inclusive vocational training system

Ensuring that ● Assistive devices
people with ● Adaptation of methods and processes
disabilities take ● Information transmitted in many formats (e.g. visual,
full part in audible, tactile)
classes ● Someone who works with family members to engage

support
● Personal attendants and support services

Career choice ● Proactive career guidance that does not limit disabled
people

● Needs assessments that are individualized and promote
choice

● Fair assessment of suitability and training needs
● Vocational training is seen as a positive choice and not

as something for “losers”
● People with disabilities are trained for top management

and highly skilled positions

Quality of ● Market driven
training ● Leads to employment and self-employment

● People with disabilities obtain jobs or become
self-employed after training

● No difference in outcomes between disabled and
non-disabled trainees

● Market-demand analysis
● Tracer studies to establish impacts
● Post-training assistance and links to employment
● Post-training supports for self-employment (such as

credit) equally available among disabled and
non-disabled people

● Training is relevant to market needs and uses current
techniques

● Training is available in many different places and formats
and all are equally valued

● Assessment is based on competency, not on the training
methods used—assessment methods should focus on the
end product not the process

Attitudes ● People with disabilities have positive, pro-employment
attitudes about themselves

● Friendly atmosphere in classrooms and workplaces
● Families of people with intellectual disabilities and people

with multiple disabilities support their children and expect
them to fully participate in society and employment

● Every organization believes including people with
disabilities is an important issue to them (not “someone
else’s job”)

65

Working Group 1

Theme Characteristics of an inclusive vocational training system

Capacity of staff ● Training staff are trained to adapt knowledge and
techniques to support all learners, including those with
disabilities

● Mindset of training staff is adjusted
● Staff are prepared and have undergone sensitivity training
● Specialist assistance is available to assess special needs

and provide back-up assistance to the instructor
● Trainers are sensitive to trainees’ needs and have

a positive attitude towards all students

Employers ● Employers want to hire people with disabilities
● Employers are involved in the training programme and

advise institutions on skills they demand and the
competencies they require

● Employers participate in training, identifying their needs
and providing work experience opportunities

● Training is a partnership between business and training
institutions

● Businesses invest in specialized equipment and other
training tools for training institutions

● Employers are matched with disabled students
● High-tech companies contribute new training aids and

devices

Resources ● Resources are adequate to support good training for all

Preparation ● 100 per cent of children with disabilities attend and
succeed at basic education

● Secondary schools and formal training systems are linked
so that skills in the latter build on the former

66

Working Group 2

Annex VII. Working Group 2: Results

The following reflects the results of Working Group 2, “What are the barriers and
what should be done about them?”:

Barrier What needs to be done?

Policies “force” institutions to accept ● Create a support package for
people with disabilities, and institutions
institutions resist ● People should understand the

reasons for institutions’ resistance
and how to fix them:
– Resources to help trainers with

extra work (that usually isn’t
paid)

– Orientation for new instructors
– CD-ROM training for specific

issues, e.g. basic sign
language for instructors

Structure of vocational training is ● There should be an access/
carried out by too many ministries information point for disability
and there is no coordination among issues
ministries or a single office
designated for disability issues

Train people with disabilities in
electronics and combine that with
rehabilitation

Lack of trained teachers for disabled
students and not enough money for
proper support

Some disabled people are not ● Provided in informal and
adequately prepared for success in community-based settings
a vocational training system ● Involve employers in the provision

of basic and preparatory skills
(Canada’s model is good example)

● There should be an important role
for specialized training centres to
prepare and link disabled students
to mainstream vocational training
systems

67

Working Group 2

Barrier What needs to be done?

Employers are concern about safety

Training does not meet employers’ ● Involve employers at different
needs levels:

– Training boards to define
sector needs

– Advising on course curricula
– As a bridge to future

employment

Poor placement of people with ● Better counselling
disabilities ● Post-training supports

● Job coaches
● Supports to the employer

(e.g., wage incentives, capital
incentives, tool adaptations)

Physical, institutional, informational ● Governments should provide
and attitudinal barriers support (e.g., policy, pilot projects

and affirmative action)
Lack of awareness among ● Sharing of good practice and its
disabled people, trainers, replication
governments and employers ● Inviting disabled people to share

their experience and to
demonstrate their capabilities in
vocational training

● Families should be encouraged to
enrol disabled members at
mainstream vocational training
centres

● Inclusive education from an early
stage of life

Insufficient resource allocation and ● Public fundraising campaigns
inadequate budget ● Funding from international

organizations
● Governments should set specific

policies, budgets and measurable
indicators and monitor funding

● Governments should allocate
needed budgets and use them
effectively—there should also be
checks and balances on how it is
spent

● All stakeholders to contribute
funds for the training of people
with disabilities

68

Working Group 2

Barrier What needs to be done?

Lack of employer involvement ● Involve employers as an official
part of vocational training centres
with responsible positions
(e.g., board of directors)

● Disabled people should also be
trained to be self-employed

● Coordination among employers,
DPOs and training centres

Negative attitudes among disabled ● Conduct advocacy campaigns on
students, non-disabled students the skills of people with disabilities
and trainers ● Document success stories of

disabled employees and
disseminate them through the
media

Incompetence of trainers and ● Develop disabled people to
curricula in dealing with disability become trainers
issues and supporting lifelong ● Use employed disabled workers
learning as advocates on the issue

● Integrate disability modules into
the instructor training programmes

● Accreditation programmes in
schools and companies

Lack of information on available jobs

69

Working Group 3

Annex VIII. Working Group 3: Results

The following reflects the results of two groups from Working Group 3, “Tools,
techniques and strategies”.

Annex VIIIa. Group 1

Group 1: Developing a code of practice on inclusive vocational training

The following is an outline for sections of a theoretical ILO code of practice on
inclusive vocational training:

General provisions ● Objectives
● Principles

General ● Serve all
responsibilities of ● Adjust
training providers ● Treat people as individuals

Data—results ● Track and report performance
● Track impact
● Make efforts to improve outcomes
● Accountability

Case ● Efforts to connect graduates with employment
management– ● Innovative means for students to demonstrate skills
support individual and competency while in training
plans ● Job placements during training

● Specialist career placement officer for students with
disabilities

● On-the-job follow-up for people with disabilities

Dignity and ● Positive atmosphere
well-being ● Non-harassment policy

● Victimization and stigmatization (refusal to serve)
● Presumptive streaming into occupations
● People should not presume disabled workers make

low wages

Partnerships ● Advisory group of education professionals, employers,
workers and people with disabilities

Enrolment— ● Methods for training institutions to facilitate enrolment
access ● Students with disabilities should be entitled to the

services and supports they choose and should have
assistance in accessing them if need be

70

Working Group 3

Participation ● Full access on the same basis as other students
● Reasonable accommodation negotiated between

individuals and institutions to ensure specific
participation (e.g. in the classroom, recreational
activities)

Curriculum ● Adaptations for people with disabilities in industry,
accreditation and encourage such adaptations to be shared across
and delivery institutions

● Links with employers
● The same performance standards, certificates and

value to employers regardless of a student’s disability
status

● Processes may look different as long as the results
are the same

● Acknowledge performance differences that cannot be
overcome

● Staff and trainers are equipped to deliver the
performance

● Recognition of competencies achieved even if full
certificate not met so that skill areas are still
recognized by employers

Support for ● Performance expectations
instructors ● Staff are aware of services available to students and

have the information to assist access to these
services by disabled students

● Appropriately trained support staff (e.g. specialist
teachers, interpreters, note takers)

● Basic awareness briefings
● Special training materials for teachers on new skills

(e.g. basic sign language)
● Accessible information to students and staff

71

Working Group 3

Annex VIIIb. Group 4

Group 4: Outreach to people with disabilities

The following is a table developed by Working Group 4 during the third working
group session on outreach methods to involve more people with disabilities in
vocational training

Recommended Actions

Area of concern
Strategy & activity

Responsibility

Government
Disability

 system

Expected

outcomes

Social marketing to promote Inclusive
Vocational Training systems:

● Documentation of good practices

● Testimonials by successful disabled
 graduates

● Establish networks of disabled
students to advocate within and
beyond the community

● Develop the disabled viewpoint
among trainers

● Obtain information on persons with
disabilities by contacting DPOs and
accessing government records
(e.g. registrations)

Utilize existing facilities, particularly
those of DPOs, as a venue for training

More open
attitudes and
more
acceptance

Department in
charge of
vocational and
educational
training

DPOs in
partnership
with private
sector

Lack of awareness

of inclusive

vocational training

Mobile training
Community-based training

Outreach to rural

areas

Local
government
agencies in
collaboration
with NGOs

Research (results are shared in the
national language)

Lack of sufficient

knowledge base on

the inclusive

training

Confidence building Mentorship

Demonstration of skills by role models
from local communities and beyond

Skill competitions and demonstrations
among persons with disabilities

Demystify the stereotypes of
low-skilled and low-paying jobs for
disabled people

Gap between

high-achieving

disabled people

and those without

access to basic

education

DPOs in
partnership
with private
sector

Disabled
people’s family
members and
DPOs

72

Working Group 4

Annex IX. Working Group 4: Results

The four groups during Working Group Session 4 produced a total of
38 recommendations.

Annex IXa. Working Groups’ Top Recommendations

A rapporteur from each group reported on the top two or three recommendations
the group came up with. Most groups had developed around ten recommendations.
For the complete list of these recommendations, see Annex VII.

The Red Group recommended the following:

● Governments should develop a multisector mechanism that includes the
participation of DPOs, employer organizations and trade unions to assess
the needs of developing inclusive training programmes.

● The ILO should develop a code of practice and manual on inclusive
vocational training and disseminate the information to all stakeholders in
the region.

● Each country’s national forum of disabled persons (or the equivalent)
should develop a database on training courses, employment opportunities
and employment agencies relevant to people with disabilities.

The Orange Group recommended the following:

 ● Governments should implement inclusive vocational training systems if
there are policies and legislation already in place; they should adopt
policies and legislation on the issue if they do not yet exist.

● Governments and training bodies should ensure that inclusive vocational
training is available in rural communities.

● DPOs should partner with other stakeholders to advocate for inclusive
vocational training and monitor the implementation of legislation; the ILO
should work with DPOs to help strengthen their advocacy skills.

The Green Group recommended the following:

● The SKILLS-AP network should research the incentives for governments,
trade unions and NGOs to implement inclusive vocational training systems.

● The ILO should work with governments and the private sector to promote
inclusive vocational training systems and draft a code of practice in
collaboration with key stakeholders.

73

Working Group 4

The Blue Group recommended the following:

● Governments should implement a policy to make education a universal
investment and to make an educational institution’s inclusiveness a measure
of its success.

● The ILO should study how easily and realistically an inclusive vocational
training code of practice can be implemented, especially in rural areas.

● A knowledge management system should be developed to capture
inclusive curricula and resources so that any school in the world wanting
to implement an inclusive training system can access programmes and
resources that have already been developed and tested by other schools.

74

Working Group 4

Annex IXb. Complete List of Recommendations

The following presents all the individual final recommendations from Working
Group 4, in an un-prioritized order.

Recommendations calling for specific action by governments and training

institutions:

● Governments should support legislation, codes of practice and enforcement
for inclusive training for all people, including those with disabilities.

● Governments should make progress in implementing inclusive vocational
training systems if there are policies and legislation in place, and they should
create policies and legislation if they do not yet exist.

● Responsible levels of government should promote a barrier-free environment
everywhere.

● Governments and mainstream training institutions should develop a plan of
action for inclusive training.

● Vocational training centres should improve their accessibility.

● Governments should provide an effective support system to employers who
employ disabled workers; this could include quota legislation.

● Governments should provide better support for disabled persons to succeed
in self-employment.

● Governments should develop employment standards on disabled persons.

● Governments should ratify and enforce ILO Convention, 1983 (No. 159) and
ensure that there are inclusive training systems both formal and informal.

Recommendations specific to existing vocational training other systems:

● Governments should ensure better linkages between rehabilitation and
support services and training services to ensure that they are complementary
and fit individuals’ needs.

● Institutions should encourage social connections between trainees and the
whole of society.

● Governments and training bodies should make sure inclusive vocational
training is available in rural communities.

● Governments should develop a multisector mechanism that includes the
participation of DPOs, employer organizations and trade unions, to assess
the needs and begin developing inclusive training programmes.

● In each country, a national forum of disabled persons (or the equivalent)
should develop a database on training courses, employment opportunities
and employment agencies relevant to people with disabilities.

● SKILLS-AP should research the incentives for governments, trade unions and
NGOs in implementing inclusive vocational training systems.

75

Working Group 4

Recommendations calling for the development and dissemination of good

practices and models:

● The ILO and local universities should research and give feedback on
vocational training in rural areas, including implementation and monitoring,
tools and performance.

● Media, employers and the ILO should provide good corporate citizen investor
information (e.g., the FTSE 4 Good Index) so investors can put their money
into companies that follow guidelines—including micro credit.

● More research to identify requirements.

● The ILO should develop a code of practice and manual on inclusive vocational
training and disseminate the information to all stakeholders in the region.

● The ILO should work with governments and the private sector to promote
inclusive vocational training and draft a code of practice in collaboration with
key stakeholders.

● The ILO should study how easily and realistically a code of practice on
inclusive vocational training can be implemented, especially in rural areas.

● The ILO and UNESCAP should jointly pilot inclusive training models.

The role of DPOs and other organizations as lobbyists for action and where

the need to build their capacity was noted:

● Call on unions and DPOs to work together to extend opportunities for people
with disabilities to engage in inclusive vocational education and training and
employment.

● DPOs should partner with other stakeholders to advocate for inclusive
vocational training and monitor the implementation of legislation, and the ILO
should work with DPOs to help strengthen their advocacy skills.

● Employers’ and workers’ organizations and DPOs should be active advocates
in this area.

● DPOs should undertake marketing and awareness campaigns through
publications profiling successful employers, enterprises and employees.

Recommendations referencing the role of different social partners:

● Existing national coordinating bodies should have real influence on
government decisions.

● Employers should participate in defining and designing training and should
provide work experience opportunities.

Recommendations ensuring that information and ideas are documented and

shared:

● Stakeholders should form networks to share good practices and technology
developments.

● A knowledge management system should be established for inclusive
coursework so that any school in the world wanting to implement an inclusive

76

Working Group 4

training system can access programmes that have already been developed
and tested by other schools.

● Governments should develop network systems to coordinate development
throughout the country and at all government levels.

● The ILO should collect examples of good practice and role models.

Recommendations calling for increased resources and suggesting the need

for accountability:

● Governments should implement policy to make education a universal
investment and to make an educational institution’s inclusiveness a measure
of its success.

● Establish funding to support inclusive vocational training and access by
disabled people.

● There should be equal opportunity for all, and institutions should be held
socially accountable by means of social contracts or media audit.

Recommendations on raising awareness:

● Champions of the system should be identified to promote positive role
models.

● Parents and families of disabled persons should be educated to promote
awareness and responsibility.

Finally, one group recommended:

● The recommendations from this working group should be circulated to all
stakeholders by ILO.

77

Working Group 4

International Labour Office
10th floor, UN Building, Rajdamnern Nok Avenue
P.O. Box 2-349, Rajdamnern
Bangkok 10200, Thailand
Tel: 662-288-1792
Fax: 662-288-3060
E-mail: abilityasia@ilo.org
Web site: www.ilo.org/abilityasia

www.ilo.org/skills-ap
ISBN 92-2-118780-2

978-92-2-118780-6

