Submission to the Committee for the UN Convention on the Rights of Persons with Disabilities Day of General Discussion on Article 24: Education

Submitted by “Education for All,” a Russian coalition of disability non-governmental organizations

	[image: image1.jpg]

	Capital House Business Center

11/10 Ul. Letnikovskaya, Bldg. 5, Entrance 1

Moscow 115114

Tel: +7 (495) 245-68-79, +7 (495) 242-50-94

email: office@perspektiva-inva.ru

Summary Statement:

For several years, Russian schools have been implementing inclusive education programs as stipulated by Russian legislation based on Article 24 of the UN Convention on the Rights of Persons with Disabilities. During this time, the coalition of non-governmental organizations “Education for All” has identified several problems. Greater clarification of a number of issues in Article 24 would help implementing agencies in participating countries to carry out their mandate for universal inclusive education. Therefore, the coalition respectively proposes that the General Comments to Article 24 clarify several points, including: the necessity for carrying out inclusive education programs despite financial and material difficulties; mandatory training for teachers and administrators of mainstream schools in several aspects of inclusive education; development of systems to evaluate every aspect of program implementation; greater attention to the specific needs of individual children in everything from access to educational facilities to individualized adaptation of curricula; a clearer mandate to reach every child regardless of his or her disability, location or guardianship status; systems of communication between all levels of education; the inclusion of children with multiple disabilities; and the support of state-civil society partnerships that would unite all the stakeholders.
About “Education for All”

“Education for All,” a Russian coalition of disability non-governmental organizations (NGOs) founded in 2005, is based on a network of disability NGOs in 15 Russian regions, from Moscow in the west to Buryatia in the east, from Arkhangelsk and Ukhta in the north to Rostov-on-the-Don in the south. The main goal of the coalition is to create opportunities and conditions for people with disabilities, which would enable them to receive equal access to education, and to promote inclusive education in the Russian Federation.

Representatives of the coalition participated in the working group to amend the Russian federal law “On Education,” making several changes on the text concerning education of children with disabilities in mainstream schools. Members of the coalition also implement joint projects to promote inclusive education in their regions and establish productive working relations with governmental agencies.

Status of Educational Rights for Disabled People in Russia

Russia signed the UN Convention on the Rights of People with Disabilities in 2008 and ratified it in 2012. Since ratification, the state has made significant progress in amending federal legislation in accordance with the Convention. The new law “On Education” was passed in 2013 and directly stated that children with disabilities have the right to receive education in the general education system – that is, the right to inclusive education -- where their individual needs are considered and specialized support is provided. In addition, special curricula were developed for pupils with different types of disabilities. These curricula became the foundation of the new Federal State Educational Standard for children with disabilities and special education needs.

However, DPOs, the parental community and representatives of educational institutions agree that the regulations are far from ideal and require serious work to solve the problems discovered during practical application. As inclusive education has been introduced, implementing agencies have identified many issues and contradictions that need to be addressed. That is why we welcome the idea of developing a General Commentary on Article 24 of the UN Convention and believe clarification of the Article will lead to positive change and amendments in Russian legislation and its practical application. Ultimately, we believe this will encourage greater acceptance of inclusive education in Russian schools.

The coalition respectfully offers the following suggestions, based on its practical experience in promoting inclusive education for children with disabilities in the Russian Federation.

Proposed Amendments to Article 24

1. Strategies to implement barrier-free environments and inclusive education often do not sufficiently unite these two requirements. Children with disabilities should have equal access to education where they live. However, if there is no educational institution near the child’s residence, the state must provide transportation to school and back for the child. The means of transportation must be accessible, and if necessary, the state must provide an escort or personal assistant for the child. The school must also be accessible and equipped with the required assistive technology, based on the child’s individual needs, according to para. 2c, Article 24 of the CRPD.

2. General financial and material difficulties in a country or a region -- such as insufficient schools and teachers and overcrowded classes -- must not impinge on the rights of children with disabilities to receive inclusive education.

3. Another serious barrier to inclusive education is the lack of experience and knowledge of teachers at mainstream schools, where they are not ready to work with children with disabilities, especially those who have an intellectual or developmental disability, or multiple disabilities. We believe para. 4 of Article 24 should include obligations for the participating states to ensure universal professional training for teachers in mainstream schools to prepare them to work with children with disabilities. Teachers should be retrained and requalified to be able to work with children with disabilities, including children with multiple disabilities.

4. Even when universal training curricula are detailed and diversified, they cannot anticipate the needs of each student. We propose that the General Comments include a regulatory framework to encourage teachers to develop and implement curricula adapted to the needs of individual children, as well as a system to approve these adaptations for use. Research in the area and development of adapted curricula should be facilitated.

5. Para. 5 of Article 24 on equal access for people with disabilities to higher education and vocational training should be supplemented with a systematic approach to education. A child’s education would be divided into levels, starting from early intervention and development, continuing with primary and then secondary school, and leading to higher education and vocational training. There needs to be good coordination between all the levels of education and non-discriminatory transition from one level to another.
6. Currently in the Russian Federation, schools often receive funding to develop inclusive education, but the school administrators are often ill-equipped to deal with the issue. Therefore, we propose a clarification stipulating that when an institution receives funds, there is mandatory training of the administrators on how to use those resources effectively.

7. It is very important to identify the children with severe disabilities and intellectual impairments who are often left outside of the mainstream and even correctional educational system because of their disability. Para. 2а and 2b of Article 24 should be amended to include mandatory equal access to education for all children with disabilities, no matter who their legal representative is —parents, or a state institution. States must also develop a united strategy of multi-agency cooperation of social protection agencies, education and healthcare departments to represent the interests of children with disabilities and ensure that children with disabilities who are now in segregated institutions are moved to inclusive schools.

8. Regulatory authorities in the educational system need to be equipped with new techniques and methods to evaluate compliance with inclusive education legislation. They must have a clear understanding of the differences between integration and inclusion, between an actual inclusive environment and a pseudo-inclusive approach in which a child is registered at a school while being taught at home or remotely.

9. At present, Russian researchers, together with DPOs, are developing an evaluation system for indicators of inclusion. We propose that Article 24 include a clause that every participating state must develop such an evaluation system to be implemented by schools in cooperation with DPOs and organizations of parents of children with disabilities (CWDs).

10. The system of assessment of special education needs for CWDs must be carried out by a multidisciplinary team and should be closely tied with the resources available to address these needs. Furthermore, these resources must be readily available to schools.

11. Article 24 must be implemented together with Article 8 (on public education and raising awareness activities). We believe it is important to add a clause to Article 24 on the obligation of the participating states to inform people with disabilities and parents of children with disabilities about their right to inclusive education, and to inform administrators of educational institutions about practical ways to ensure the rights of children with disabilities. Additionally, each piece of legislation should stipulate funds and the requirement to conduct broad awareness raising campaigns that would shape public opinion in favor of inclusive education.

12. In the Russian Federation, there are a growing number of social partnerships between the state and NGOs, in which NGOs are hired as qualified service providers and experts. The “Education for All” coalition has extensive and innovative experience that has been endorsed by governmental agencies. For example, disability awareness trainings at schools, initiated by an NGO from the coalition, will be integrated in the general curriculum for all educational institutions in the country. In addition, there is a new initiative in Russia wherein schools are obliged to consult with DPOs on how to make their schools accessible. We propose that a clause be added to para. 3, Article 4 to include disability NGOs and the community of parents of children with disabilities, as well as youth and children with disabilities themselves, in the process of implementing and evaluating inclusive education implementation. We believe a clause about this type of state-civil society partnership is essential in international legislation.

