[image: image1.jpg]the

atlas

alllance

global support to
disabled people

Submission to the CRPD Committee

13th Session

Day of General Discussion on the Right to Education for Persons with Disabilities

15th April 2015

The Atlas Alliance – Norwegian DPOs in Development

Oslo, Norway

Contacts:
Arnt Holte, Chair of the Board, email: arnt.holte@blindeforbundet.no

Morten Eriksen, General Manager, email: morten@atlas-alliansen.no
www.atlas-alliansen.no
The Atlas Alliance – Norwegian DPOs in Development
The Atlas Alliance is a foundation composed of 16 Norwegian Disabled People’s Organizations (DPOs) involved in development cooperation in the Global South. Our objective is to promote human rights for persons with disabilities in developing countries.

The Atlas Alliance represents the global solidarity work of the disability movement in Norway, and our main way of working is strengthening our DPO sister organizations in the Global South and support their fight for participation and self-representation.
The organizations behind the Atlas Alliance have a more than one hundred years’ experience in fighting for participation, dignity, inclusion and human rights. This unfinished work has given us valuable experiences that we want to share with our disabled sisters and brothers in developing countries. We believe our experiences and way of organizing may contribute to strong disability movements in other countries.
To us, “Nothing about us without us” is more than a slogan. This sentence captures our principles and core values. We fight for the right to participate, to define our own situation and suggest good solutions in an inclusive society without barriers. We base our work in Norway and in developing countries on the values and principles of the CRPD. Our development programs are deeply rooted on human rights and the CRPD and persons with disabilities are engaged in all stage of programme planning, implementation and reporting. We believe in a way of working that both challenge and involve the duty bearers to ensure sustainable solutions.
The right to education is one of the core programme areas of the Atlas Alliance. This is also based on our own national experiences; education has been crucial for persons with disabilities in Norway and enabled us to engage in political processes and discussions, live independently, access jobs and use the opportunity of media in changing attitudes and fighting barriers. Access to education has again fostered highly profiled role models in politics, research, business and organizations. Without education, many persons with disabilities in Norway would probably live in poverty.

Norwegian DPOs are daily engaged in dialog, discussions and negotiations with local and national Government on issues relevant for persons with disabilities. This is a model and experience we also have included in our education programs in developing countries. We will present a few examples of our education programme later in this submission.

Education in development has reached new momentum with a stand alone goal on education in the proposed Sustainable Development Goals (SDGs). Further, the Norwegian Government has recently launched education for development as a priority area in its development cooperation. The Norwegian Government has also expressed its commitment for taking a global lead on education for development. Our submission is therefor based on the right to education in a development context.

Our key message the right to education
The General Comments should remind the State Parties and in particular donor countries like Norway, to ensure that education programs must be in line with Article 24 and should be planned and implemented in close cooperation with representative DPOs.
The General Comments should remind State Parties that Education for development programs must be fully coherent with Article 24.

Education in development cooperation – the Norwegian commitment
In 2014, The Norwegian Government launched a White Paper on Education in Development. With this White Paper, the Norwegian Minister of Foreign Affairs, Børge Brende, declared that Norway will take a “leading role internationally in the effort to achieve education for all”. This commitment will be followed by a substantial increase in Norway’s aid budget for education in poor countries. Children with disabilities are one of the social groups that Norway is committed to target.

The Atlas Alliance has submitted input to the Norwegian Government, drawing its attention to the Article 24 of the CRPD. We have highlighted the need for going beyond good situation analyses that describes why persons with disabilities are excluded from education. Good intentions must be followed up by concrete action points;
Participation of persons with disabilities

· Persons with disabilities must be included in all phases of education program planning, and brought to the table together with other relevant stakeholders (Education Ministries, Education Institutions, Special Education Units, relevant UN Bodies and Civil Society groups).
· Persons with disabilities and their representative organizations, including parents groups and organizations, must be given a role in bringing together children with disabilities, local communities , community schools and local authorities in the implementation phase.

· Persons with disabilities must be engaged in education programme reviews and evaluations and influence how and where data is collected.

Coherence

· Education programs for development, must be coherent with other global and national initiatives and goals, like the SDGs and the global education goal, targets and indicators.

· Norway’s support to education programs must be fully coherent with global and national strategies on inclusive and rights based education.
· The right to education for persons with disabilities must be given a considerable space and attention as a human rights issue and be coherent with the principles and values of the CRPD
· Initiatives to develop new technology and innovation in global education must be designed and developed with the aim to reach persons with disabilities.

· Education programs in emergencies must be fully coherent with the spirit and principles of the CRPD and obligations in Article 24 and Article 11.

· Finance mechanisms developed to promote education in developing countries must be transparent coherent with human rights obligations and aiming at State Party accountability.
Some practical examples from the Atlas Alliance programs
The Atlas Alliance works on both inclusive education and special education initiatives. Nothing about us without us is not only a slogan for Norwegian DPOs, but is just as relevant in programme development with Southern partner DPOs. Southern DPOs and persons with disabilities in programme areas are guiding programme development based on their own priorities. This means that we support both fully inclusive education programs and programs developed for particular groups difficult to reach and in need of special support like deafblind children. The Atlas Alliance and partner DPOs works to strengthen school systems to open up access and include children and youth with disabilities in the regular schools. In line with CRPD Article 24, 3 c) the Atlas Alliance DPOs has developed and support also programs that ensure blind, deaf and deaf-blind learners are provided education and communication skills in their preferred language and methods.

Cooperation with Governments on Inclusive education
In Zanzibar, the Atlas Alliance, via the Norwegian Association for Persons with Developmental Disabilities (NFU), support a large-scale project on the inclusive school. The project was launched in 2004 in 20 schools. In 2005, 450 disabled children were included in the 20 pilot schools. In 2013, more than 5 000 disabled children were included in 119 schools that were part of the programme. In addition, many children with other barriers to education are benefiting from a school day better adapted to their needs. The project was initiated by the Zanzibar Association for People with Developmental Disabilities (ZAPDD) and is implemented in cooperation national education authorities.

The number of teachers with knowledge of and training in inclusive education is increasing; by 2013, 2945 teachers in Zanzibar had been trained and are now better equipped for including disabled learners in their classrooms. The Inclusive Education Unit in Ministry of Education and Vocational Training in Zanzibar continue to be a recognized stakeholder in inclusive education. The unit was invited to Tanzania Mainland’s national education conference in 2012 and to several international conferences to share their experiences and approach to education.

Mangochi district in Malawi is lagging behind other parts of the country when it comes to education in general and inclusion of learners with disabilities in particular. There are two main reasons for this. Firstly, most families in the communities by Lake Malawi make a living from businesses that does not require formal education, such as fishing. Thus, many families do not value formal education, and many children drop out of school to join their family’s business. Secondly, the communities have a cultural practice called “Chinamwali” which involves that young girls get married at an early age, and consequently drop out of school.

These are among the reasons why the government of Malawi, with help of civil society organisations, has embarked on several initiatives to bring learners back to school. The Parents of Disabled Children Association in Malawi (PODCAM) has started one such initiative in the form of an Inclusive Education pilot. Masongola School has received attention for mobilizing the community and enrolling youth with disabilities. Before the project started in 2009 only one boy with a disability was enrolled in this school. As a result of the project, 48children with disabilities are now enrolled and participate in their local school. Some of the initiatives in and around the school that has contributed to this result are;

· A mother group that is mobilizing youth with disabilities, and supporting youth with disabilities in school;

· A youth with disabilities support group at the school, and 11 in the surrounding communities;

· A school improvement plan that includes youth with disabilities;

· Teachers have started to learn sign language in 2011 from a volunteer teacher.

The Atlas Alliance thanks the CRPD Committee for this opportunity to submit input to the general discussion, and look forward to an interesting debate.
1

[image: image1.jpg]