[image: image2.jpg]GLOBAL CAMPAIGN FOR

EDUCATI

[image: image1.jpg]GLOBAL CAMPAIGN FOR

EDUCATI

19th March 2015

London, UK

UN CRPD- Article 24 (Right to Inclusive Education)

Submission by the GCE UK

The Global Campaign for Education (GCE) UK is a civil society movement working towards the common goal of achieving education for all. Our mission is to promote and defend education as a basic human right and mobilize public pressure on governments and the international community to fulfil their commitments to provide free, compulsory public basic education for all people, in particular for children, women and those from excluded communities.
The GCE UK believes that so far, the Article 24 of the UNCRPD has not proved to be an effective tool for holding states to account on their progress with regards to implementing inclusive education. In 2014, GCE International highlighted 7 key strategies that are necessary in order for countries to implement inclusive education effectively (“Equal rights, equal opportunity”, 2014, GCE). By looking at these strategies we can analyse the current shortcomings in Article 24 that prevent it from being an effective tool to hold States to account:
1. Create appropriate legislative frameworks and set out ambitious national plans for inclusion

Article 24 lacks detail regarding the definition of “Inclusive Education”. There is also no specific emphasis on the conceptual model used to frame disability. Therefore many legislative frameworks and national plans on inclusive education are vague, and lines are blurred between inclusive education and special education.

Further recommendations:

· Have a clear and detailed rights-based definition of “inclusive education”;

· Encourage Member States to endorse the Interactive Model of Disability. Experience and literature (Le Fanu, 2015
) show that it is the best model to capture the diverse and sometimes multifaceted needs of children with disabilities in a learning environment. Disability is indeed the complex product of the interaction between health conditions, environmental factors (physical, social and attitudinal) and personal factors (gender, age, etc; World Health Organisation, 2002
).
2. Provide the capacity, resources and leadership to implement ambitious national plans on inclusion in education as a concept that considers the ‘whole child’
The article does not specify what is necessary at local, regional and State level to successfully implement an inclusive education system for all children with disabilities. Besides providing capacity, resources and leadership, accountability measures must be implemented to review performance across departments from state to district and school level. Inclusiveness and responsiveness should be an integral part of mainstream quality education systems. In Tanzania, ADD International is building government capacity and leadership to implement the National Strategy on Inclusive Education. ADD’s project develops officials’ awareness, offers training and coordination, and monitors performance. Inclusive education practices are now rapidly spreading to parts of the country outside the original project area.
3. Improving data and building accountability for action

Article 24 lacks information about how to disaggregate data for disability when carrying out school assessments and monitoring. There should be more detail about how to ensure effective collection and analysis of data to improve planning and monitoring. Data collected must measure what is valuable for equal opportunities and learning outcomes. Members States should not focus solely on data relatively easy to measure.
4. Making schools and classrooms accessible and relevant for all

Article 24 has no clear definition about reasonable adjustments to make in schools or explanations about how to develop an inclusive pedagogy. Additionally, the types of acceptable provision are unclear, apart from saying that segregated special schools are not suitable. It is crucial to recognise the necessity (and sometimes the validity) of alternatives to formal education provision in some circumstances as a “one size fits all” model does not exist. Article 24 must specify these alternatives, by clearly stating a range of acceptable provision. For example, various NGOs have seen great success by helping states to establish resource bases, additional classes or peripatetic specialist teachers. For instance, Handicap International in Togo has set-up the Itinerant teachers programme to support children with disabilities and their teachers in mainstream schools. In Burkina Faso, the same NGO established Transitory Classes for children with hearing impairment with the learning of sign language for 2-3 years and then the gradual transition into the mainstream. In India, Sense International established Regional and State Learning Centres which are able to provide specialist support for Sarva Shiksha Abhiyan (SSA), the inclusive education programme.
Article 24 has very little detail about how to address the needs of children with socio-communication disorders such as those on the Autistic spectrum and other intellectual disabilities, even though this group has been highlighted in Article 2 as being a high priority. Handicap International’s experience has shown that “resource rooms”, in Ethiopia for instance, can be very successful: they allow a space for children to do small group work, focus on individual targets, and house additional teaching and learning materials.
Further recommendations:

· Have a clear and detailed definition of “reasonable adjustments” by taking a more holistic view of infrastructure accessibility, with legislation for all new and renovated education facilities building to meet key standards, and for those accessibility standards to be developed in consultation with relevant users/experts and people with disabilities;
· Provide information about accessible materials, resource people and assistive technology such as Braille or sign-language interpreters. Stress the importance of developing information and communication materials of excellent quality and ensuring they are widely distributed.
· Actively endorse the use of universally accessible Information Communication Technology (ICT).
· Be clear on how to develop an “inclusive pedagogy” so that teachers are able to differentiate their teaching approaches, according to learner’s needs. This need stretches from primary schools right through to vocational and adult education centres.
· Recognise that many children with educationally complex and significant disabilities are not always successfully included in mainstream schools at present and there is a need to consider alternative and complementary forms of education provision;
· Recognise that curriculums may need adaptations to suit the needs of children with disabilities, particularly those with complex needs and intellectual disabilities. Every child can learn but not everything that can be learned is relevant for every child.
· Recognise that more and more individuals with disabilities of all ages are now enrolling in university and need the relevant support to facilitate their learning and improve their experience.
5. Ensure enough appropriately trained teachers for all
The article must specify that teacher training should be a basic mandatory requirement. It is also important to allow for more people with disabilities to be trained as teachers or teaching assistants to create additional role-models. Furthermore, there is a need for:

· adequate pre-service training to increase positive attitudes towards children/people with disabilities, and gain more confidence in implementing inclusive practice,
· in-service training in two forms: a) in general inclusive settings and b) in “impairment specific” education. For instance, Sightsavers in Senegal promoted an inclusive education module for staff and supplied Braille training, so teachers could learn how to support students with visual impairments.
· continuous professional development. It is often provided in schools by teachers for their colleagues and therefore can be more cost effective and contextually-responsive than in-service training.
6. Challenging attitudes which reinforce and sustain discrimination

There isn’t enough detail about how to do this. This should include more than just awareness raising talks in schools. The article should specify how to build broader awareness programmes that tackle discriminatory views in communities, schools and within the civil service. Parents must be involved and Community Based Rehabilitation (CBR) programmes need to be supported to reduce stigma. Many NGOS have seen great successes using this approach, such as the CBR focussed Girls Education Challenge Inclusive Education project in Sierra Leone, run by a consortium led by Plan, with collaboration from Handicap International to ensure that there is inclusion of children with disabilities.
7. Create an enabling policy environment for inclusive education, through cross-sectoral interventions

Article 24 doesn’t make explicit the necessary links with school health, early childhood programmes, community based rehabilitation programmes and social protection schemes or transport support that are all vital in order to help children with disabilities gaining access to school. These cross-sectoral approaches and supports need to be mentioned in much more detail. In Malawi, the work that Sightsavers does around early childhood development is a very good example of cross-sectoral collaboration. The programme brings together interventions related to education, health, nutrition and parenting to set very young children on a path of good physical, emotional and intellectual development.
In summary, the seven strategies described above are designed to enable National Governments to implement education for all effectively. We understand that it is the purpose of UNCRPD to provide general guidance rather than specific instruction and yet as it stands, Article 24 is not detailed or effective enough to withstand the scrutiny of all sub-parts of these strategies. We all agree that education adapted to the needs of learners is central to the achievement of high quality education, but also to the development of more inclusive societies. That’s why the emphasis on social inclusion in addition to literacy is so crucial, and this should be highlighted much more within the article itself. The GCE UK would like to recommend the development of guidelines and indicators for minimum standards of inclusion (both in terms of access/enrolment and pedagogy) as there are none at the moment. We will conclude by stressing the importance of having people with disabilities playing a central role in designing, developing, managing, monitoring and evaluating education programmes for children with disabilities. Members States must recognise that people with disabilities are key to development and they must be provided with the opportunity to meaningfully participate and contribute to improve education for all.
For questions, contact either:

· Julia McGeown, Handicap International UK: Julia.McGeown@hi-uk.org
· Marion Steff, Sightsavers, GCE UK co-chair: msteff@sightsavers.org
· Lucy Drescher, Sense International: Lucy.Drescher@sense.org.uk
On behalf of the Global Campaign for Education UK Policy group, of which members are:
ActionAid UK

Action on Disability and Development

Africa Educational Trust
Association of Teachers and Lecturers

CAFOD

CAMFED

Christian Aid

City & Guilds Centre for Skills Development

Consortium for Street Children

Comic Relief

Deaf Child Worldwide

Handicap International UK

Leonard Cheshire Disability

Link Community Development

NASUWT

NIACE

NUT

Oxfam GB

Plan UK
READ Foundation
RESULTS UK

Save the Children UK
Sense International
Sightsavers

Steve Sinnott Foundation

Toybox

Voluntary Service Overseas

War Child

� Le Fany, Guy (2015). Imagining disability? Conceptualizations of learners with disabilities and their learning in the pedagogic manuals of international development agencies.Int. J. Disabil. Dev. Educ. 40 (1), 267–275.

�World Health Organization, 2002.� HYPERLINK "http://www.who.int/classifications/icf/training/icfbeginnersguide.pdf" �Towards a Common Language for Functioning, Disability and Health�. World Health Organization, Geneva.

1

[image: image1.jpg][image: image2.jpg]