[image: image1.jpg])

.Ces .. 5
disability action
Including all people

[image: image2.png]URI MO NGA TANGATA KATOA

Submission to the
Committee on the Rights of Persons with Disabilities
for the

Day of General Discussion on the right to education for persons with disabilities
20 March 2015
Summary
While the New Zealand Government has made some progress in allowing students with disabilities to realise the right to inclusive education, there remains confusion in the government over the definition of inclusive education. We believe there is a need for the Committee on the Rights of Persons with Disabilities to better define inclusive education, especially in relation to whether a student learns in a regular mainstream class or a special unit/school.

We also endorse the submission of the New Zealand Education for All Network, which we are part of.

Introduction
The New Zealand government has carried out a variety of projects to improve access to inclusive education, including the Inclusive Education Capability Building tools and the Intensive Behavioural Wraparound Service. The government has also been working with principals and school boards to build their understanding of inclusive education (Ministry of Education , 2013, pp. 35-36).
At the same time, however, the government appears to be using a new definition of inclusive education that may limit further progress. Government officials say they have moved on from focusing on whether a student is in a regular class or not, to a focus on achievement and participation.
While achievement and participation are both important, whether a student learns in a regular mainstream class or special unit has ramifications for both their academic performance and their social life.

The government did not consult on this new interpretation of inclusive education with Disabled Person Organisations or the wider disability community. If students with disabilities are spending significant amounts of time in special, separate classes, we do not consider that inclusive education and neither do many others in the disability community,

About us

We work with over 5,000 people with disabilities and their families. Our services support disabled people to be included in the life of their family and community.

We receive a mixture of government funding and private donations. We provide services and advocacy from 16 local branches and 25 offices throughout the country. We provide early intervention services in Auckland, Christchurch and Dunedin. We also help children and their families’ access good quality education at their local school.

Our governance has strong disabled leadership and many of our staff members identify as disabled.

Our advocacy is evidence-informed, honest and responsible.

Confusion over the definition of Inclusive Education

A recent government report released on 5 March 2015 showed the continued confusion over the definition of Inclusive Education as well as the lack of focus on the rights of students with disabilities.
The recent government report, which was a follow-up to reports in 2010 and 2013, was called Inclusive Practices for Students with Special Needs in Schools (Education Review Office, 2015) (Education Review Office, 2013) (Education Review Office , 2010). All three reports have been clear that inclusive education does not necessarily mean students with disabilities learning in the same classroom as non-disabled students (Education Review Office , 2010, p. 3).
To be judged inclusive in the report, schools just need to include students with disabilities in regular classes alongside their peers, as much as is possible. It is up to the school and the government to determine how much inclusion is possible (Education Review Office, 2015, p. 34). A school could have its disabled students spend most, or even all, of their time in special units and still be considered a mostly inclusive school by the government.
It is also worthwhile to note that at the same time that the report claims that schools have been getting more inclusive, enrolments in special schools have increased and we continue to hear concerns from disabled children and their families about discrimination and unequal treatment in schools.

The Report also failed to mention that students with disabilities have a right to good education at their local school. Neither the Convention on the Rights of Persons with Disabilities was mentioned nor any relevant domestic laws, such as the Education Act or Human Rights Act. As a result, readers of the report may get the impression that including disabled students is just a praiseworthy or charitable act for a school, rather than an essential part of a school’s job.

Our vision of inclusive education

Our vision of inclusive education is where all students learn together in the same classroom. With the right attitudes and support, disabled children can grow and thrive in regular classrooms. Inclusive education is about providing support to students in regular classes – not special units or schools.

We believe this vision is more in keeping with Article 24 of the Convention, than the Government’s more setting neutral stance.
Evidence, passion and values
There is firm evidence for the benefits of inclusive education for disabled students, other students and for teachers (MacArthur, 2009) (Bentley, 2010) (Peters, Inclusive education: an EFA strategy for all children, 2004) (Visser, Cole, & Daniels, 2010). The case for inclusive education is not solely based on evidence alone. Inclusive education is as much about values and passion. The debate is about who we are and who we want to be as New Zealanders.

Pluralism, choice and inclusive education

As a modern democratic society, people in New Zealand often hold different views. We do not always agree with each other. Some families believe a special school or unit is the best choice for their child. We respect and understand that choice. For choice to be real, however, there have to be viable alternatives and equity of funding. If families are choosing special education because their regular school was unwelcoming, this is not a real choice. If resources are locked up unfairly in special schools and units and not transferable to regular schools then this is also not a real choice.
Unfortunately, research we carried out in 2011 on families with children with disabilities found that families often did not have a real choice. Nearly half of the 217 respondents felt they had not always had a real choice between schools . Almost a quarter of those who had not been able to enrol their children in the school of their choice reported an unwelcoming atmosphere, lack of special services and poor equipment and physical access (MacDonald & Gray, 2011).
All students should be welcome in all schools and every classroom in the country. Once this is achieved, real choice can occur.

Inclusive education - Beyond principles and good intent
In New Zealand, the Education Act, the Human Rights Act, the New Zealand Disability Strategy and the Convention on the Rights of Persons with Disabilities all guarantee disabled children’s right to attend their local, regular school. Despite this, the experience of individual disabled students still varies wildly and more often than not depends on the individual school.
Vulnerable students, such as disabled children, often lack representation on school boards. The independent nature of our schools and society’s attitudes toward disability means that discrimination is a reality for some disabled students and their families. Disabled students are still not welcome at some schools, especially if they do not come with extra resources (Wills & Rosenbaum, 2013, p. 35).
The government still seems reluctant to enforce the right to education. Sometimes schools need to be challenged and too many schools are still unaware that students with disabilities have rights. There is still a general lack of awareness about inclusive education, Disability Rights and the Convention on the Rights of Persons with Disabilities in schools.
Conclusion
Thank you for taking the time to read our submission, the disabled students and their families we work with have big aspirations for the future. Disabled students and their families deserve opportunities and should have a clear right to good inclusive education.
We believe the Committee on the Rights of Persons with Disabilities can play a key role in helping students realise this right by better clarifying what inclusive education is and what it looks like in practice.
Bibliography

Bentley, J. K. (2010). Lessons from the 1 per cent: Children with labels of severe disabilities and their peers as architects of inclusive education. In J. Rix, M. Nind, K. Sheehy, K. Simmons, J. Parry, & R. Kumrai, Equality, Participation and Inclusion 2: Diverse contexts (pp. 253-267). Abingdon: Routledge.

ECE Taskforce. (2011). An Agenda for Amazing Children - Final report of the ECE Taskforce.

Education Review Office . (2010). Including Students with High Needs. Wellington: Education Review Office.

Education Review Office. (2013). Including Students with High Needs: Primary Schools . New Zealand Government.

Education Review Office. (2015). Inclusive practices for students with special needs in schools. New Zealand Government.

MacArthur, D. J. (2009). Learning better together. Wellington: IHC .

MacDonald, C., & Gray, L. (2011). Families Choices: Choosing Schools for Disabled Children. CCS Disability Action.

Ministry of Education . (2013). Annual Report 2013. Wellington: Ministry of Education.

O’Donovan, T., McMillan, K., & Worth, H. (2004). An Employment Barrier: The Health Status of DPB Recipients' Children. Social policy journal of NZ Te Puna Whakaaro.

Peters, S. J. (2003). Inclusive education: achieving education for all by including those with disabilities and special needs. World Bank.

Peters, S. J. (2004). Inclusive education: an EFA strategy for all children. World Bank.

Stark, R., Gordon-Burns, D., Purdue, K., Rarere-Briggs, B., & Turnock, K. (2011). Other parents’ perceptions of disability and inclusion in early childhood education: Implications for the teachers’ role in creating inclusive communities. He Kupa eJournal , 4-18.

Statistics New Zealand & Office for Disability Issues. (2009). Disability and Informal Care in New Zealand in 2006: Results from the New Zealand Disability Survey. Wellington: Statistics New Zealand.

Visser, J., Cole, T., & Daniels, H. (2010). Inclusion for the difficult to include. In J. Rix, M. Nind, K. Sheehy, K. Simmons, J. Parry, & R. Kumrai, Equality, Participation and Inclusion 2: Diverse contexts (pp. 43-50). Abingdon: Routledge.

Wills, R., & Rosenbaum, S. A. (2013). Parental Advocacy and the Safeguards Necessary for Inclusive Education: New Zealand Lessons for Pacific-Asian Education. Pacific-Asian Education, 27-40.

Our vision

Disabled people are included in the life of their community and family.

Key facts about disabled children and education in New Zealand

The 2013 Disability Survey estimates that there are 95,000 disabled children aged under 15 (11 per cent of all children aged under 15).

In 2012/13, the Ministry of Education provided specialist support to approximately 35,000 children and young people with special education needs.

Approximately 96% of children and young people with special education needs attend regular schools, although some will be in special classes.

34 per cent of disabled children live in families that earn under $50,000 a year, compared to only 24 per cent of non-disabled children.

What unites and drives our organisation is a common philosophy. We believe that the community should value and include disabled people.

2
2

