UNCRPD Submission: Inclusive Education

This document contains information relating to the need for post-school education opportunities to be provided for adults with Intellectual Disability, adapted for their unique learning needs, in order for them to have the opportunity to develop and gain the necessary skills and knowledge needed to apply for employment in the South African Open Labour Market. More focus is needed on the development of skills-based programmes within the special school systems and post-school systems in order to equip and empower these citizens and afford them equal opportunities to participate in society at all levels. This submission document also proposes what an NGO working in the Western Cape Province of South Africa, viz Cape Mental Health, are planning regarding the development of an appropriate and accredited skills development programme to promote the lifelong learning of adults with Intellectual Disability and equip them to be able to access employment and other opportunities in society as equal citizens.
UNCRPD Submission: Inclusive Education

Definitions:

1. “Intellectual disability involves impairments of general mental abilities that impact adaptive functioning in three domains, or areas. These domains determine how well an individual copes with everyday tasks:

· The conceptual domain includes skills in language, reading, writing, math, reasoning, knowledge, and memory.

· The social domain refers to empathy, social judgment, interpersonal communication skills, the ability to make and retain friendships, and similar capacities.

· The practical domain centers on self-management in areas such as personal care, job responsibilities, money management, recreation, and organizing school and work tasks.”

Intellectual Disability Fact Sheet: DSM V, American Psychiatric Association (2013)

2. National Qualifications Framework (NQF):

The NQF is a framework which provides a vision, a philosophical base and an organisational structure, for the construction of a qualifications system. All education and training in South Africa (SA) fits within this framework. It is a set of principles and guidelines by which records of learner achievement are registered to enable national recognition of acquired skills and knowledge, thereby ensuring an integrated system that encourages lifelong learning for all.
An overview of Cape Mental Health:
Cape Mental Health (CMH) is a registered non-profit organisation (NPO 003-264) and public benefit organisation (PBO Ref. 18/11/13/4456) that provides or facilitates comprehensive, pro-active and enabling mental health services in the Western Cape. They are committed to challenging socially restrictive and discriminatory practices affecting the mental health of all people. Their work is underpinned by a commitment to quality, excellence and professionalism at all times and their slogan – all about ability – reflects their unified purpose of recognising and nurturing the abilities of their service-users, staff and volunteers. They see possibility where some may only see challenges and obstacles and focus on “ability” rather than “disability”. They offer a range of 22 community-based programmes and landmark advocacy initiatives for the development and rights of people with mental disabilities (both intellectual and psychiatric) and for the promotion of mental health. CMH is also at the forefront of a dynamic movement to promote global awareness of mental health issues. Our experience in the field of mental health in SA affords us the opportunity of reporting the following on the violation of the rights of adults with intellectual disability to access education on an equal basis post-school and be lifelong learners.

Violation of right to education for adults with intellectual disability:

Adults with intellectual disability have an equal right to lifelong learning and education at all levels as all other South African citizens do, without discrimination and on the basis of equal opportunity, as described in the UNCRPD (Article 24: Education). The principle of equity should offer them fair opportunities to enter higher education programmes and succeed.

Many young adults who leave mainstream school in SA have the opportunity of attending post-school education institutions for example colleges, technikons and universities. However, for adults with intellectual disability who attended an LSEN (Learners with Special Education Needs) school, no post school qualification exists in SA at the level of understanding and with training methods and materials to suit their special educational needs in order to acquire the relevant skills for further development and to secure and retain employment in the open labour market. In order to access and cope with existing skills development opportunities, they need high levels of support to due to the level of literacy and numeracy required in existing post-school qualifications, even on an entry level.
This support is not available for a majority of adults with intellectual disability and no alternative and appropriate courses are available that have been adapted for their specific learning needs. Persons with intellectual disability often experience difficulty with numeracy and literacy. The existing entry-level qualifications include fundamental unit standard courses with numeracy and literacy requirements that are beyond the ability of most learners with intellectual disability. Despite mastering all the practical skills, they are not able to achieve a full qualification. It is therefore essential to bridge the gap and provide learners with training at the appropriate NQF Level when they exit school.

As a result, they are not able to attain the necessary training and qualifications in vocational interests of their choice in order to apply for much needed job opportunities. This lack of opportunity to access relevant and appropriate post-school education is further compounded by:

· the stigma they face from employers;

· limited SA open labour market job opportunities;

· limited expectations placed on them by their families and the LSEN school system;

· the fact that there are many people without a disability applying for the same jobs; and

· limited amount of job coaches and supported employment programmes to assist them.

Most adults with intellectual disability have never achieved a certificate from their LSEN schools that would position them within the NQF of SA and have no further opportunities of achieving this. As a result they are unable to benefit from Technical Vocational Educational and Training (TVET) and Further Education and Training (FET) Colleges that require an NQF level 1 qualification in order to gain admission. Their exit opportunities post-LSEN school consist therefore of mainly of two options: stay at home or attend a protective workshop for life. The 5 CMH protective workshops offer opportunities to persons with intellectual disability 18 years and older to receive vocational training, career skills development, job coaching, open labour market placement and support for suitable candidates. The training currently offered within the work skills programmes at the workshops is not accredited and does not lead to a qualification.

The SA Department of Basic Education is embarking on a process to develop a skills and vocational learning programme for LSEN schools through a skills and vocational exit level qualification at NQF level 1. The general aim of the learning programme is to enable learners who have learning challenges to attain the academic targets set in the National Curriculum Statement, Grade R – 9 (including learners with intellectual disability) to realise their full potential in spite of the barriers that they experience.

Those adults leaving the LSEN schools in future with this level 1 qualification will still, however, need access to relevant, appropriate and accessible post-school education opportunities. Additionally, while the development of the level 1 qualification at LSEN school level is much needed and will allow many more people with intellectual disability to leave school with a qualification, there is still a need for many adults who will not have this opportunity to have access to holistic and accredited training specifically aimed at developing their skills and career options.

This exclusion on the basis of their disability is a form of discrimination and prevents adults with intellectual disability from meaningfully participating on an equal basis with others in education and employment. They need to be sufficiently trained, upskilled and empowered in order for them to be employed and financially independent, develop to their full potential and gain a sense of dignity and self-worth.

In response to this identified need, CMH is in the process of developing a post-school qualification for adults with intellectual disability in consultation with other relevant stakeholders to address some of the barriers that still exist in our society for adults with intellectual disability regarding their equal access to education and work opportunities. The aim is to develop the first post-school qualification for adults with intellectual disability that is aimed at providing specific career guidance, skills and employment training as well as to facilitate their successful transition into adulthood, including their abilities to self-determine and advocate.
Proposed Post-School Qualification for Adults with Intellectual Disability
The post-school qualification for adults with intellectual disability aims to develop a contextually relevant 3-year career and skills development qualification (at NQF level 1) in order to facilitate opportunities for their gainful employment after completion and career development in the SA open labour market. The course will involve classroom training based at an existing TVET or Community College campus and practical work placements within the open labour market with appropriate support.
This accredited post-school qualification will be structured as a three-year qualification:

· First-year focus: Introduction to adulthood and the world of work (generic work skills)

· Second-year focus: Exposure to different career options and related skills

· Third-year focus: Career-specific orientation and preparation relating to exit opportunities

All three years will include classroom training and practical work placement in a suitable work environment. The course modules will include practical work skills, individual career development and guidance, life skills, health and safety, understanding work and employment, as well as fundamentals such as numeracy, literacy and communication.
The course will aim to adhere to the following specific course requirements:

· An appropriate student-to-educator ratio in classrooms

· A learning environment and materials appropriate and conducive to adult learning, using experiential and holistic learning methods

· Accredited training courses

· Qualified assessors and moderators

· Trainer qualifications: Trainers that receive specialised training, empowerment and supported

· Practice-based models of learning such as protective workshops and opportunities in the open labour market
Learners will graduate at the end of the 3-year qualification with a NQF 1 level qualification that equipped them sufficiently enough to gain access to various exit opportunities for example:
1. Further skills development:

· Learnership programmes or Skills Programmes

2. Supported employment in OLM

3. Supported self-employment:

· Co-operatives or own business

4. Placement in a protective workshop production unit

5. Placement in sheltered employment factory

6. Employment in an integration company

In order for all these exit opportunities to be more achievable, CMH will need to continue in the work within the disability sector to sensitize employers in the open labour market to accommodate and provide opportunities for people with intellectual disability to be meaningfully and gainfully employed.

They will also need to advocate strongly for suitable and appropriate adaptations to be made for existing training and skills development qualifications and courses so that they are more tailored to meet the unique learning needs of people with intellectual disability.
At CMH we believe that persons with intellectual disability are equal citizens in our country, with the right to access equal opportunities for lifelong higher education and skills development with appropriate support. This will empower them to enjoy opportunities for the development of their personality, talents and creativity, as well as their mental and physical abilities to their fullest potential. It was also prepare and equip them for equal employment opportunities enabling them to participate effectively in a free society.

1 | Page

