Strengthening the monitoring mechanism of educational provision to learners with disabilities in developing countries.

Authors;

Abraham Mateta
 and Thomas Mtonga
.

Contents

1Abstract.

2Introduction.

3Article 33 of the CRPD.

3PERCEPTION AND GOVERNMENT INTEREST IN DISABILITY ISSUES.

6Parents of Children with Disabilities.

6Proposals.

6(I). the CRPD committee design general comment on the provision of education to learners with disabilities.

7(II). Regional Committees.

7(III). Strengthening the office of the special rapporteur on CRPD.

7(IV). Funding For The Education Of Learners With Disabilities.

8Conclusion.

Abstract.
Considering that education is important for all people, but even more to disabled individuals, this paper implores the CRPD committee to strengthen the monitoring mechanisms for the education of learners with disabilities, especially in developing countries. Most of the developing countries have demonstrated difficulties in paying special attention to the welfare of disabled people. It is evident however that most developing countries pay a lot of good lip service to disabled persons and the majority of the nations have good policies on disabled people but they do not implement them. As disabled persons who have experienced the benefit of educating people with disabilities, we urge the committee to develop a general comment on education or article 24. Besides the general comment, the committee should strengthen internal and external monitoring mechanisms in order to influence states provide quality education to learners with disabilities.
Introduction.

It can be said without gainsay that education is a great human mind transformer. For the past several centuries, education has been a useful vehicle for human development. It is therefore a very important tool for all human beings who would want to unlock the treasures of their future. Recognising this fact, the Universal Declaration on Human Rights (UDHR), conspicuously acknowledged the importance of education and urged all states in the world to provide education to all human beings without discrimination. Subsequently, most of the international treaties do acknowledge the significance of education in human development. All conventions that discuss education, they urge states party to the convention to prioritise education. However, people with disabilities still seem to be legging behind in receiving education. For instance, UNICEF (2011) estimated that one third of the out of school children were children with disabilities. Considering that about seven hundred million children worldwide are out of school, one third of this number is a huge representation. Since there are about 10% to 15% people with disabilities in the world, which is about one billion of the total population of the world, one third of seven hundred million children are about two hundred and forty million children with disabilities who have no access to education. This represents about 30% of people with disabilities. On the other hand, only about 6% of the able bodied children are out school. This should be a concern for all well-meaning citizens of the world. For this and many other reasons, this paper seeks to propose stricter measures of monitoring mechanism in the provision of education to children with disabilities in developing countries.

Article 33 of the CRPD.

Article 33 of the CRPD provides for monitoring mechanisms for all states party to the convention. Among the many things, the convention proposes that governments should establish and designate focal points and coordination mechanisms within their systems in order to deal with disability related issues. Furthermore, the article proposes that states party to the convention should involve the civil society and in particular organisations for disabled persons.

These measures were well considered and intended. In many countries, they have been adequately implemented. However, it is important to realise that there are also many countries which seem to have designated the structures detailed in article 33 and yet no results are ever recorded. There are few issues we need to discuss and consequently look at how the monitoring mechanism can be strengthened.

PERCEPTION AND GOVERNMENT INTEREST IN DISABILITY ISSUES.

In order to appreciate our thinking, it is imperative to understand that in most societies, disability is not accorded the status of a priority developmental issue. This is a result of negative perceptions on disability as well as genuine ignorance of disability issues by those entrusted with policy formulation and implementation. It must be recalled that most of the key players in both the public and private spheres come from a background where people with disabilities are largely viewed as a menace, a bad omen in society, an embarrassment, unable to acquire education, insignificant and a burden to the community. Most likely such subconscious minds will pay a lip service to disability related issues. There may be so many political statements and policy announcements without any implementation of any kind. For such individuals, there is no urge to implement as a matter of priority, disability related programmes. In that scheme of things, disability development is often wrongly viewed as being too expensive.

In most of the governments, budgetary allocations to education have been increasing. However, one cannot see a corresponding growth or increase in the access to education by children with disabilities. Of course, if there is an increase in access to education, then the drop-out rate of those learners with disabilities will be very high. The progression and completion rates for disabled learners will be very low. For instance, in 2002, the government of Zambia declared education free for all learners. In 2003, there was high grows enrolment levels in all schools including children with disabilities, (Ministry of Education in Zambia 2003). By 2009, the Zambia Agency for Persons with Disabilities (2009) reported that only 5% of learners with disabilities would go for tertiary education. This report by the ZAPD correlated with the Ministry of Education bulletin of 2010 which showed that out of the 19000 learners with disabilities that were enrolled INTO GRADE ONE in 1997, only about 1000 of them reached their final secondary school grade 12, constituting a completion rate of 5.2%. These statistics are not anything to rejoice about. In any case, on average, most of the developing countries are experiencing similar trends in the provision of education to children with disabilities.

While many children with disabilities fail to access education, those who would be in schools, they may experience a host of deterring factors. Example, schools or learning institutions may not provide reasonable accommodation on a progressive scale. The institutions may have inadequate learning materials for disabled learners. Note that, while this may be a common problem in most of the schools in developing COUNTRIES, the lack of materials in schools for the disabled may be acute. For those learners in inclusive institutions, they may suffer exclusion while in inclusive classes.

Admittedly, the civil society may be involved in monitoring education in most developing countries. However, we find the input of most of them to be quiet negligible. Depending on the country, the civil society may also be silenced by the government. One common observation is that most civil society will embrace education as an important thematic area of their operation but their main focus will be political advocacy. Those that deal with education, May either concentrate on the education for able bodied learners or they will do very little when it comes to the education of learners with disabilities. The civil society can never have a budget that can solve the needs of learners with disabilities. They can only contribute to a smaller section. In any case, it would be unfair to give the entire trusteeship of the education of learners with disabilities to the civil society. Another point of consideration is that a physical count of schools in most developing countries would reveal that the majority of them were built and are maintained by philanthropic organisations such as churches and charities. In Zimbabwe for example, there is no single state secondary school where blind learners can learn. All secondary schools where blind learners can learn either in an inclusive or special environment are run by Christian Missions. This approach raises further questions on the commitment that most governments have towards the growth of education for learners with disabilities. It is a correct fact that philanthropic organisations like any other charitable institution have a good will mandate to partner with governments. This good will however should not be tantamount to government abdication of responsibility towards disabled learners.
The current Zimbabwean constitution has excellent provisions for the education of learners with disabilities. More explicitly, section 83(f) of the constitution provides that persons with disabilities are entitled to state funded education and training. However, the statement is not supported by any subsidiary legislation or policy. The statement has remained hanging. It is difficult to put it into practice. Similarly, the Zambian government ratified and domesticated the CRPD in 2012. The nation has a powerful disability act of 2012. The act has excellent provisions for the education of individuals of learners with disabilities. Since 2012, the act cannot be implemented.
Parents of Children with Disabilities.
It is common knowledge that most parents of children with disabilities do not have enough information on how to handle their children with disabilities. Owing to the background of despising children with disabilities in families, most parents in society feel that children with disabilities do not need to acquire any education. Parents will be doing so with a genuine mind of protecting their child. Others will prevent their children from going to school because they feel that educating a disabled child is a disinvestment. They would not want to spend on the education of a disabled child. According to a research done by Ndhlovu et al (2013), most of the parents of children with disabilities did not see the need to take their children to school. Therefore, while the parents did not like the idea of their children dropping out of school, they did very little to ensure that their children with disabilities went back to school. Unlike the education of able bodied children, Parents of disabled children are a key to the education of their children with disabilities. In order to help parents appreciate the education of their disabled children, it would be necessary for governments to boost their awareness campaigns as stipulated in article eight of the CRPD. These efforts can never be implemented unless there is a strong monitoring mechanism that is also able to identify gaps and find methods of resolving the gaps.
Proposals.

With the understanding of the issues expressed above, we seek that the CRPD committee design clearer and better strategies for monitoring educational provision to children with disabilities in developing countries. We therefore, propose the following:

(I). the CRPD committee design general comment on the provision of education to learners with disabilities.

In the general comment include the following issues;


Governments provide a detailed report on efforts made on improving the education of learners with disabilities. Possibly, six years after the general comment, states provide the report bi-annually.


States show on how they have provided reasonable accommodation for learners with disabilities.


States party to the convention demonstrate on how they have reduced on the high drop-out rates of learners with disabilities in their schools.


Governments show on what they will have done to persuade parents to take their children with disabilities to school.

(II). Regional Committees.

We propose that in liaison with the UN and the secretary General, regional advisory committees for the education of learners with disabilities be instituted. These committees will act as a reminder to states on the education of learners with disability. We accept here that most of the states do not always exclude disability issues willingly. It merely happens that subconsciously, disability is never a priority for most government officials. Therefore, an advisory committee may contribute to the increase in conscious awareness of the need to support disabled learners.
(III). Strengthening the office of the special rapporteur on CRPD.

The committee find means and ways of strengthening the office of the rapporteur as a way of improving on the monitoring mechanism. For instance, the special rapporteur can have established offices in different regional and national offices to provide urgent information for his action and advice to a particular state party.

(IV). Funding For The Education Of Learners With Disabilities.

Funding for the education of learners with disabilities is one of the crucial aspects in the provision of quality education. When you analyse most of the budgetary allocations on education, you are likely to meet one of the following;
(a). no allocation made for the education of learners with disabilities. Such states will argue that they deal with the education for the disabled like any of the able bodied education. However, on the ground, the education for learners with disabilities may be so much in need.
(b). the allocation for the education of learners with disabilities may reflect in the budgetary allocation. However, the funding does not reach the intended beneficiaries. It is channelled elsewhere.

All countries have the right to do what they wish with their own money. And, certainly, the CRPD committee may have limited influence over such distribution of resources. This is a domestick issue. Nevertheless, if monitoring mechanisms are carefully instituted, on moral grounds, states can be made to account for their initial intentions to improve the education of learners with disabilities. The CRPD committee can assist nations to be more responsive to the needs of disabled children than mere lip service.

Conclusion.

Having discussed all these issues above, it is critical to still realise that education to learners with disabilities is more important than even to someone who is able bodied. A disabled child who receives some level of education is most likely to live independently and consequently reduce on dependence on other people. This emancipation for disabled people is crucial for survival and reduction on negative perceptions of people with disabilities in society. Those of us who are disabled and have been lucky to receive education up to this level, we know the difference that our education has created in us.
� Abraham Mateta is a blind legal practitioner and a disability rights advocate from Zimbabwe. He is currently studying for a masters in International and European Human Rights Law at the University of Leeds.

� Thomas Mtonga is a blind lecturer at the University of Zambia, school of Education, department of educational psychology, Sociology and Special Education. He is studying for a masters in International and European Human rights law at the University of Leeds.

