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

Submission from: Ukrainian Step by Step Foundation (USSF)
	[image: image1.png]STEP BY STEP
FOUNDATION

	Office 4, 9-a Str. Pushkinska, Kyiv 01001, UKRAINE

Tel. +38 044 235 1136

e-mail: admin@ussf.kiev.ua
www.ussf.kiev.ua

This submission provides an overview of the situation in Ukraine. It outlines the legislative context, positive steps that have been taken and the gaps that remain in the country’s laws. It discusses the situation with regard to teacher training and specialist support roles, and in particular the need to embed practical inclusive education training into teacher education and to provide much more methodological support to teachers. The submission highlights further issues with specialist support, like the need for greater collaboration between specialist and regular teachers. Environmental issues are raised, in particular the inconsistent application of building codes/standards. Steps towards improved sign language and ICT provisions are discussed, along with recommendations for actions still needed.
1. Summary of the work of the USSF

Ukrainian Step by Step Foundation (USSF) was established in 1999 with the mission to promote educational reforms for children aged 0-8 years old. USSF’s focus is on developing child-centered, inclusive education and the active involvement of parents and local communities in educational and governance processes. USSF supports the most vulnerable children, including those with educational special needs, Roma children and children in orphanages. USSF’s activities are targeted at pre-school and primary teachers, school directors, faculty members of the teacher training institutions,
 parents, and representatives of other non-governmental organizations (NGOs). Activities include: training, seminars, developing and publishing methodological literature, round table discussions and conferences.
USSF is also involved in advocating for the rights of children to high quality education through legislative reform. We therefore co-operate closely with the Ministry of Education and Science of Ukraine (MoESU) and other Ministries, local educational authorities and various NGOs.
2. Overview of the situation in Ukraine

Ukraine is experiencing the gradual emergence of an inclusive, rights-based philosophy of equal opportunities and non-discrimination in education for children with disabilities, underpinned by legislative change (see Section 3 below). However, a continuation of medical model thinking around disability and a slowness to embrace social models of disability which promote inclusion mean that gaps remain in efforts to ensure the right to education for children with special educational needs (SEN).
Stigma in society and low levels of competence among teachers often result in discrimination and denial of enrolment for children with special educational needs in Ukraine. A 2014 survey
 found that parents, teachers and education administrators are not yet prepared to accept children with disabilities in regular classrooms, with only 47% expressing positive attitudes towards inclusive education. Lack of public awareness, poor teacher training, insufficient free access to inclusive schooling, as well as irrelevant curricula and materials represent further obstacles to education for disabled children.
 42.5% of respondents to a monitoring survey (2010-13) believed that shortcomings in curricula and materials meant that inclusive approaches would impair the quality of education for all children and less than 1 in 10 (9.5%) believed that schools were equipped to deliver inclusive education.

Ukraine does not have consistent intersectoral statistics on the numbers of children with disabilities and difficulties in learning meaning that data is weak. Co-operation between national and local executive authorities and NGOs with responsibility to support vulnerable children is also poor. Inadequate systems and structures to identify children with disabilities and support inclusion mean that resource allocation has been insufficient. In the mainstream education sector, this has meant that curriculum adaptation has been under-funded and there is a lack of adapted textbooks for children with visual, hearing and intellectual impairments, and a shortage of video learning materials subtitled or translated into sign language.
Children with special needs in Ukraine are educated across a range of settings: mainstream, integrated, special and home-based. According to data from MoESU,
 as of 1 September 2014, a total of 2,165 SEN students attended inclusive classrooms in mainstream schools. During the 2013/2014 academic year, 5,568 children with special needs, including those with disabilities, were integrated in 533 special education classrooms at regular schools. Special schools are still the most predominant form of educating children with impairments. The 382 special schools (including special boarding schools) provided education and rehabilitation services to 44,666 children. This includes 45 education and rehabilitation centres where 5,568 children with complex/severe impairments were receiving education and rehabilitation services. A total of 13,287 children with special needs, including children with disabilities, enrolled in regular schools were distance educated at home.

According to the Office for National Statistics, 85,053 children with special needs, including 8,519 children with disabilities are enrolled in pre-schools. Inclusive classrooms at regular schools (primary and secondary) serve 2,200 children with SEN, including children with disabilities. Voctional colleges provide training to a total of 5,506 people with special needs in regular and special classrooms.
 As at 1 January 2014 there were 19,573 students with disabilities studying at higher education establishments.

3. Legislation
In Ukraine, the right to education is guaranteed by Article 53 of the Constitution of Ukraine and the right of learners with disabilities to access education in inclusive settings is contained in current legislation on education. In 2012 Ukraine adopted a ‘National Action Plan to implement the UN Convention on the Rights of Persons with Disabilities for the period to 2020’ which includes provision for the implementation of Article 24. However, no funding was allocated to the implementation of this Action Plan in 2013 and 2014, including resources for material, technical and curriculum provision for schools that serve children and persons with special needs, including those with disabilities.
Inclusive education
With support from civil society organizations, the Government approved various legal acts regulating the right to education for children and persons with disabilities, including introducing inclusive education.
 The Government has defined inclusive education as “a complex process aimed to provide equal access to quality education to children with special educational needs through organization of their education in regular schools based on child-centered methods of education and responding to the individual educational and cognitive activities of these children”.
 However, inclusive education has not been effectively implemented across the education system.
Inclusion is a process that can take time. However, signatories to the UNCRPD are required to provide ‘reasonable accommodation’ for children with disabilities within existing education systems to enable access on an equal basis with others (Article 24 (c)) and to take account of the unique needs of learners with specific disabilities. Ukrainian education legislation does not have clear definitions of ‘reasonable accommodation’ or ‘universal design’. A definition is only present in the Law of Ukraine ‘On higher education’.
 This issue thus needs to be regulated in laws and normative legal documents. Training on ‘Accessibility and universal design’ at all higher education establishments, particularly at pedagogical universities that train professionals to work with children in inclusive settings, is also urgently required.
Pre-school

In June 2014, changes to the law on pre-school education were introduced which stated that “to meet educational, social and special needs of children, special and inclusive pre-school classrooms to be established according to the principles of inclusive education”.
 However, terminology contained in the legislation (‘correction work,’ for example) reflect an ongoing adherence to a medical model of disability. Inclusive education is also not mentioned in Ukraine’s social programme for pre-school education.

Primary education
Similar changes to the law were introduced in 2010, allowing the establishment of special and inclusive classrooms (both primary and secondary) based on the regular schools. Ukraine also legislated a ‘State Standard on primary general education for children with special educational needs’
 in 2013, based on the ‘State Standard on primary general education’. This Standard does not adhere to the requirements of UNCRPD Article 24 to implement the right to education ‘without discrimination and on the basis of equal opportunity.’ Universal design principles should enable access to quality education for all children with the flexibility to adapt to the diversity of needs and levels of development presented by children. Instead, Ukraine has developed separate, ‘special’ standards for children with disabilities which are by definition exclusive.
Secondary education
Citizens of Ukraine have the right to accessible, free secondary education at inclusive, mainstream state and municipal establishments, irrespective of disability; race; skin color; intellectual, social or physical development; political, religious and other beliefs; sex; ethnic and social background; property status; place of residence; or language.

Higher education
Higher education is free to citizens of Ukraine at state and municipal higher educational establishments on a competitive basis. New legislation on higher education envisages equal conditions for persons with SEN to access higher education by providing special educational-rehabilitation support and by creating barrier-free access to the infrastructure.
 Students with disabilities (categories I and II) who achieve results in entry exams equal to their non-disabled peers are given preferential access.

Vocational training
Vocational training or re-training of persons with disabilities is funded from the national budget. However, the couse of study is determined by assessments made by medical and social experts and is not the free choice of the individual.

Despite these legislative reforms, further significant changes are needed in secondary education and vocational training, and additional regulations for the provision of reasonable accommodation to students with disabilities in the educational process.
	What needs to change?

· The government needs to improve its understanding of the social model of disability presented by the CRPD.
· Key definitions – e.g. inclusive education, children with special educational needs, universal design, reasonable accomodation, etc – should be provided in the existing and new draft Law ‘On Education’ in compliance with the CRPD.
· The new draft Law ‘On Education’ should envisage state guarantees ensuring the right for children with SEN, including children with disabilities, to receive continuous life-long education in inclusive settings.
· Considering the absence of a Law of Ukraine ‘On Life-long Education’, one should be developed, ensuring persons with SEN, including persons with disabilities, receive continuous life-long education in inclusive settings.
· Comprehensive changes need to be drafted to the existing legal and regulatory framework on pre-school, secondary school, vocational and higher education to safeguard the right of children/persons with special needs, including those with disabilities, to receive educational services in inclusive settings with the provision of special support according their additional needs in education and complying with the main principles of CRPD.
· Mechanisms for effective intersectoral collaboration should be introduced and co-ordinating bodies established (both at the national and regional levels) to provide efficient co-operation with other Ministries and non-governmental organizations to ensure persons with disabilities can enjoy all rights in the relevant areas.
· Within the development a new draft of Law of Ukraine ‘On Education’, there should be developed a methodology for calculating the cost of educational services at all of the levels of education for children/persons with SEN, including children/persons with disabilities, to ensure implementation of the funding principle that the ‘money follows the child’ (through different forms: voucher, loan, grant etc.)

4. Quality inclusive education

Quality inclusive education involves the active presence, participation and achievement of all children in the learning process and in social interactions related to education. Children need to have access to relevant curricula, supported by inclusive pedagogy and teaching and learning materials, including assistive devices. However, lack of resources to fund the transition to inclusion means that this is not the case in Ukraine and the educational opportunities for children with disabilities still tend to be found in segregated settings.

Special education classrooms exist within regular pre-schools, primary and secondary schools, offering special education and rehabilitation services for children with special needs, including children with disabilities. Special pre-school curricula (programmes) have been developed in line with the Core Curriculum for Pre-school Education, and special primary curricula (programmes) have been developed in line with State Standard on primary education for children with special educational needs.
 However, the segregated environment of these special education classrooms excludes children with disabilities from mainstream schools and does not prepare them for transitions.
In some cases, children with disabilities are being integrated into regular classrooms to engage with mainstream curricula and acquire independent living skills. However, the quality of this education is poor due to the lack of disability/inclusion-oriented training for regular teachers, large class sizes, and the lack of adaptation and accessibility in the physical environment. Another challenge is the lack of state policy on pedagogical, medical and social support for children with disabilities throughout their lives, specifically regarding inclusive education. Education establishments that offer inclusive education programmes lack the relevant curriculum provision, adapted teaching and learning aids (e.g. for blind and visually impaired children and those who are deaf and hearing impaired). Schools do not have computers, special software, and Braille textbooks, or staff with specialist experience in working with deaf or blind children.
Higher quality education (in term of provision of additional special support) is generally provided to children with disabilities at special schools (including boarding schools), but such settings isolate children from their families and do not prepare them for a life in the community.
The legislation stipulates a number of education formats for children with disabilities who cannot attend school: individual tuition, distance education, evening studies, and external studies.
There remain numerous obstacles to children with special needs, including children with disabilities, receiving a quality education. Financial resources must be targeted to support inclusion but the lack of funding for this in Ukraine remains a major obstacle. There is no separate scheme or budgeting process to finance the educational needs of children with disabilities, resulting in inadequate materials and technical resources and insufficient numbers of specially trained staff at schools.

	What needs to change?

· Financing must be considered more carefully to ensure that special support to children with SEN is factored into the process of developing the new draft of the Law ‘On Education’.
· Curricula for pre-school, school, vocational and higher education need to become less information-heavy, and bring the national education standards in line with the European ones by implementing new innovative technologies.
· Reform of all levels of education should be based on the universal design principles. Disability and accessibility should be considered at the stage of planning/developing state educational standards, curricula, teacher training, etc.
· The state needs to reconsider the social status of teachers. A range of measures could be taken, starting with improvements in the quality of their training to help them teach diverse groups of children and stimulating them based on the outcomes of their work.
· There should be more learning from good practice within and beyond Ukraine, in the area of providing quality education for all children, including those with disabilities.
· To raise the quality of education it is vital to involve parents in the teaching and learning process, providing them with relevant skills and engaging them in broader educational activities.
· At the national level, tests that children with disabilities take in order to enter higher education should be adapted (specifically for blind and deaf students).

5. Teaching
The quality of education often depends on the motivation, as well as competence, of staff. Negative attitudes towards inclusive settings are held by teachers in Ukraine, as a result of lack of understanding, training and additional specialist support. Reformed instructional, organizational and methodological programmes are needed to train teachers for inclusion and tackle stigma and discrimination within the education workforce.
Support roles

Teacher assistant positions were added to the Typical Staff Norms for primary and secondary schools in 2010 (put into effect only in 2012).
 Training courses and manuals developed in 2014 by universities and approved by MoESU are available to support these roles. Staffing Standards provide for one half-time teacher assistant per inclusive classroom with 1 to 3 students with different disabilities. The workload for a teacher assistant is envisaged at the level of 2.5 hours per day, but this does not take account of the fact that some children with disabilities will need more support while others need very little learning support, despite having a disability.
Teacher training
Since 1998 NGOs, including Ukrainian Step by Step Foundation, National Assembly of Persons with Disabilities, other organizations of people with disabilities, have primarily been responsible for delivering training on inclusion for teachers and parents. Donors have included: Open Society Foundation, International Renaissance Foundation, Canadian International Developmental Agency (CIDA), USAID and others. Co-operation between NGOs and inclusive schools now needs to be streamlined. Inclusive education has been part of State supported teacher training for pre-school primary and social pedagogy since 2012/3.
 However, the course has not been mainstreamed across subject areas.

Most In-service Teacher Training Institutes have established methodological centres on inclusive education which support teachers in inclusive settings. In addition, most local educational authorities have ‘methodologists on inclusive education’ who
support teachers. However, lack of good quality practical examples and training means that these methodologists do not provide good quality support to the practitioners.
At vocational training colleges, show competitions to celebrate best practice in vocational education for persons with special needs help strengthen the capacity of teachers to design/adapt curriculum resources. Participants include methodologists, teachers, vocational instructors, college administrators, and heads of education/research and methodology centres/offices for vocational education.
During the 2013/2014 academic year, MoESU recommended that universities should enrich their curricula with SEN themes, specifically regarding children with Down’s syndrome and autistic spectrum disorders. The university curricula at bachelor, specialist and masters levels include topics on meeting the needs of persons with physical disabilities/reduced mobility.
 Such curricula also include an overview of international standards regarding the realization of rights and fundamental freedoms by persons with disabilities.
	What needs to change?

· Efforts should be made to weave inclusive education philosophy and practice throughout every specialization/every courses at all pedagogical pre-service and in-service teacher training institutions.
· Inclusive resource centres, based on the pre-service and in-service teacher training institutions, should provide support to students with disabilities and to the teachers working with them (informational, methodological support).
· It is vital to organize practicum for student teachers (and in-service teachers) at schools that include children with disabilities. This should include providing opportunities for pre- and in-service teachers to work with children/adults with disabilities in the community, to build their experience and confidence with working with diverse groups.
· Local educational authorities should improve the quality and quantity of methodological support offered to the teachers working in inclusive settings.
· Research with practitioners who work in inclusive settings should be developed so as to document and disseminate good practices (practitioners can learn from their own and others’ experiences).

6. Special support issues
General subject teachers at regular schools can call on the assistance of psychologists, social pedagogues and speech therapists. However, high teacher:student ratios undermine the effectiveness of such work. Existing school psychologists and other specialists (social pedagogues, speech therapists) cannot reach the entire child population and are not trained to work in inclusive environments. Speech therapy departments were established based on the pre-schools and schools to serve several schools, however staff at these deparments also lack training to work effectively with teachers as well as children in inclusive settings.
In 2013, MoESU defined new tasks for psychologists and social pedagogues within the inclusive educational environment. There is no such document related to the new tasks of school speech therapists. New government provision on psychological, medical and pedagogical consultations remains to be approved further to public hearings in 2014. It envisages creating advisory services within the psychological, medical and pedagogical consulting offices to advise teachers, parents, and children on inclusive education issues.
There is no mechanism to enable collaboration between special education teachers from special classrooms/schools and boarding schools and teachers from regular inclusive schools. Specialist teachers could offer professional advice for regular teachers on how to organize teaching and learning for students with disabilities. There are also no inclusive education resource centers with professional staff offering outreach/consultancy assistance to children with special needs, their parents and regular teachers. The situation is worse in rural areas where there are no special schools or other additional services. Parents often have the choice of placing their children in a boarding schools or leaving thenm in a pre-school/school without adeguate support.
There is some evidence of good practice which was developed by USSF within the project supported by the Open Society Foundation. This included co-teaching practices between regular teachers and specilaists and co-operation between inclusive and special schools. As a result of the project a MoESU letter was issued, promoting co-operation between inclusive and special schools as a way of providing necessary additional support.

	What needs to change?

· Changes need to be introduced to legislative and regulatory documents to ensure the provision of special support by specialists (psychologists, social pedagogues, speech therapists, etc) to the teachers working in inclusive classrooms and children with disabilities.
· Mechanisms should be developed for children with disabilities in inclusive schools to receive rehabilitation and support services from special education teachers (based in special schools), and for those specialist teachers to be remunerated for those services. There also needs to be mechanisms to enable regular teachers to identify and involve appropriate specialists who can help them/their pupils.
· Alternatively, resource centres for inclusive education, staffed with relevant professionals, could be created within oblast and district/municipal education authorities, to offer advice and intervention services, to children with disabilities in inclusive classrooms, their parents, and teachers.
· Methodological recommendations on the main tasks of the psychologists, social pedagogues, and speech therapist in pre-school inclusive environment and methodological recommendations on the main tasks of the speech therapists on the school level should be developed by MoESU.
· The revised Provision on psychological, medical and pedagogical consultations needs to be approved
· Co-ordination with the Ministry of Social Policy regarding existing positions of the social pedagugues needs to be concurrent to avoid duplication of efforts.
· Full-time teacher assistants for inclusive classrooms and full-time special teachers working within an inclusive school should be added to the staff lists of regular schools, so as to assist children with disabilities and their teachers. The numbers and deployment of such staff needs to be flexible to meet actual needs in each school/class. This should be linked with the principle that the ‘money follows the child’, when the new draft of the Law on Education is prepared.

7. Environment and equipment/materials

In 2012 changes were made to the National Building Code to ensure accessibility norms for educational establishments were in place.
 However, these norms are not observed, even with new buildings. A number of other normative documents mentioning ‘barrier-free access to buildings and facilities of education establishments’ are also not implemented.
 This is due to lack of funding and proper monitoring and control by the national executive authorities.
Transporting students with disabilities to and from schools is another problematic issue. No progress has been made with implementing the State Targeted Social Programme ‘School Bus’.
 This programme includes an objective ‘to purchase specialized school buses to ensure safe, regular and free transportation of students and children with physical disabilities in wheelchairs’.
	What needs to change?

· Compulsory requirements to comply with architectural accessibility, in line with existing National Building Codes and Standards, should be integrated into the license conditions for education establishments.
· Money should be provided to finance activities envisaged by the State Targeted Programme ‘National Action Plan to implement the UN Convention on the Rights of Persons with Disabilities for the period till 2020’ regarding improving the accessibility of public infrastructure, transport, information and communication for persons with disabilitites.
· Funding should be ensured for the State Targeted Programme ‘School bus’, in particular for the purchase of specially equipped buses and initially to clearly determine the need for such buses in the regions.

8. Language and communication
Ukrainian sign language is a component of the special schools curriculum for children with hearing impairments, along with relevant educational programmes, which adapted from mainstream programmes.
Innovative software and teaching methodologies have been designed for use in inclusive classrooms by VABOS
 in co-operation with the Special Pedagogy Institute of the Academy of Pedagogical Sciences of Ukraine. The computer-based training pack has been successfully used both at resource centres and at home to strengthen speech and cognitive skills in children with sensory and intellectual disabilities. However, lack of funds and computer equipment have prevented its implementation in special schools for the deaf which would benefit from the ‘Live Sound’ programme.
A sign language laboratory was set up at the Special Pedagogy Institute of the National Academy of Pedagogical Sciences of Ukraine.This provides sign language training for teachers, academic conference and methodology workshops with interpreters and NGOs to share experience and practice. The laboratory has also established close partnerships with Canadian and other partners.
An inclusive education resource centre was created to provide consulting and methodological support. It offers a range of services, e.g. psychological and physical assessment of children, assessment of their hearing, speech, cognitive and communicative skills, audiologic and audiometric assessment, and hearing care using up-to-date digital hearing aids and cochlear implantation systems.
Higher education insitutes have supported work around the development of inclusion. For instance, a training manual was developed for teachers, student teachers and higher education instructors at inclusive universities, the development of software packages, extensive ICT devices have been provided at the Open International University of Human Development, and Ukraine University held an international research conference on inclusion education in the context of the UNCRPD.
There are 79 specialized libraries in Ukraine for people with visual impairments that function at local branches of the Ukrainian Society of the Blind, and specialized libraries for deaf people operated by local branches of the Ukrainian Society of the Deaf. Public libraries and those at special schools and universities have participated in the Library Electronic Access Project (LEAP), funded by the US Embassy to Ukraine.
Still, this does not meet the information needs of persons with disabilities and library services still tend to be segregated. The problem of library resources is particularly acute at schools that serve children with visual and hearing impairments. The provision of individual specialized assistive technologies for teaching and learning remains inadequate.
	What needs to change?

· It is necessary to introduce changes to education laws and normative legal documents to make it obligatory to provide rehabilitation equipment for children and persons with disabilities according to their needs.

· Changes should be made to education laws and normative legal documents regarding the obligatory provision of modern ICT for schools, at public expense.

· It is important to review the availability of ICT in education and consider using it in modern education.

· Government funding needs be allocated to train sign language professionals (sign language teachers, subject teachers with sign language skills, sign language interpreters).

· Educational programmes should be designed for parents of children with hearing impairments for them to learn sign language.

· The National Budget of Ukraine should envisage expenses to finance the necessary quantities of Braille textbooks, methodological guides, and teaching and learning resources for preschools, schools, vocational training colleges that have children with disabilities (blind, deaf and other).

· Opportunities should be created for children and persons with disabilities to receive education and information by means of distance learning.

Notes
� Both pre-service (colleges, institutes, universities) and in-service (in-service teacher training institutes)

� Under the Order by the Ministry of Education and Science of Ukraine #898 ‘On conducting a monitoring study to assess inclusive education in Ukraine’ dated 22.09.2010.

� The outcome documents of the monitoring study are available at the official website of the Institute of Innovative Technologies and Education Content, a structure within the Ministry of Education and Science of Ukraine.

� Analytical report ‘Monitoring study of inclusive education in Ukraine between 2010 and 2013’. Institute of Innovative Technologies and Content of Education, Ministry of Education and Science of Ukraine.

� Submitted to the Office for National Statistics of Ukraine based on the integrated Д-9 form (approved by Order #991 of the Ministry of Education, Science, Youth and Sports dated 10.09.2012 with changes and agreed by the Office for National Statistics of Ukraine

� Office for National Statistics of Ukraine, statistical digest ‘Protection of children in need of special attention from society’, 2014.

� Information by the Office for National Statistics of Ukraine as of 1 January 2014.

� From the Annual Statistical Bulletin by the Office for National Statistics of Ukraine, 2014.

� Ordinance by the Parliament of Ukraine #1158-VII of 25 March 2014 ‘On conducting Parliamentary Hearings on the theme ‘Education, health protection and social welfare for children with impairments in psychological and/or physical development: challenges and solutions’; Ordinance by the Ukrainian Parliament #96-VIII of 13 January 2015 ‘On recommendations of Parliamentary Hearings on the theme ‘Education, health protection and social welfare for children with impairments in psychological and/or physical development: challenges and solutions’; Decree by the Cabinet of Ministers of Ukraine #1482 of 3 December 2009 ‘On approving the Action Plan to introduce inclusive and integrated education in schools for the period till 2012’; Resolution by the Cabinet of Ministers of Ukraine #872 of 15 August 2011 ‘On the Procedure to organize inclusive education in schools’; Order by the Ministry of Education and Science of Ukraine #1034 of 23 July 2013 ‘Measures to introduce inclusive education in preschool and secondary education establishments for the period till 2015’; Resolution by the Cabinet of Ministers of Ukraine #706 of 1 August 2012 ‘On approving the State Program ‘National Action Plan to implement the UN Convention on the Rights of Persons with Disabilities’ for the period till 2020’; joint Order by the Ministry of Education and Science of Ukraine and the National Academy of Pedagogical Sciences of Ukraine #346/50 of 9 April 2014 ‘On the operation of psychological, medical and pedagogical consultations’; Order by the Ministry of Education and Science of Ukraine #1299 of 20 November 2012 ‘On approving the Advanced Action Plan to develop education and rehabilitation centres’; Order by the Ministry of Education and Science of Ukraine #587 of 27 June 2009 ‘On conducting an experimental project to organize integrated education of persons with special educational needs at higher educational establishments of III and IV levels of accreditation’.

� Concept on development of inclusive education, approved by the order of the Ministry of Education and Science #912 from 01.10.2010.

� ‘Buildings, structures and facilities of higher education establishments should meet the accessibility requirements specified in the National Building Codes and Standards. If it is impossible to fully adjust the relevant places to accommodate the needs of persons with special educational needs, a reasonable adjustment should be made based on the universal design’. (The Law of Ukraine ‘On higher education’ (Gazette of the Ukrainian Parliament, 2014, #37-38, para.2004) {With changes made in accordance with Law #76-VIII of 28.12.2014} 1 July 2014, #1556-VII).

� The Law of Ukraine ‘On making changes to certain Laws of Ukraine on education regarding the organization of inclusive teaching and learning’ (Gazette of the Parliament of Ukraine, 2014, #30, para. 1011).

� Approved by the resolution of the Cabinet of Ministries of Ukraine on 13.04.2011 #629.

� Approved by the Resolution of the Cabinet of Ministers of Ukraine on 21.08.2013 #607.

� (The Law of Ukraine ‘On secondary education’ (Gazette of the Ukrainian Parliament, 1999, #28, para. 230, {Part 1 one of Article 6 with changes introduced in accordance with Law #1324-VII (1324-18) of 05.06.2014})

� The Law of Ukraine ‘On making changes to the Law of Ukraine ‘On making changes to the legal acts on secondary and preschool education regarding the organization of teaching and learning’ (Gazette of the Ukrainian Parliament, 2010, #46, para. 545.

� The Law of Ukraine ‘On higher education’ (Gazette of the Ukrainian Parliament, 2014, #37-38, para. 2004). {With changes introduced in accordance with Law #76-VIII of 28.12.2014} #1556-VII of 1 July 2014.

� Order of the Ministry of Education and Science of Ukraine ‘On approving the conditions for the acceptance for studies at higher education establishments of Ukraine in 2015’ #1172 of 15 October 2014. Registered with the Ministry of Justice of Ukraine on 4 November 2014, registration number 1390/26167.

� The Law of Ukraine ‘On vocational education’ (Gazette of the Parliament of Ukraine, 1998, #32, para. 215) (Part 2 of Article 42 with changes introduced in accordance with Law #1158-IV (1158-15) of 11.09.2003).

� Available at: http://www.mon.gov.ua

� Order by the Ministry of Education and Science of Ukraine #1205 of 06.12.2010 ‘On approving Staffing Standards for secondary schools’, registered with the Ministry of Justice on 22 December 2010, registration number 1308/18603.

� To fulfil the Resolution of the Cabinet of Ministers of Ukraine #1482 of 03.12.2009.

� ‘Special education teacher in inclusive setting’, ‘The role of special psychology professional in special school’, ‘Psychological intervention to facilitate child’s personal growth’, ‘Psychological and pedagogical support for children with mental disabilities’, ‘Psychological intervention with children with speech and language disorders’, ‘Psychology of children with special needs’, ‘Age-appropriate speech therapy’, ‘Practical methods of speech therapy’, ‘Practical methods for speech therapist and tutor’, ‘Psychological and pedagogical assessment of children with speech disorders’, ‘Methods of psychological and pedagogical support to facilitate social development in children with visual impairments’

� Letter of the Ministry of Education and Science of Ukraine №1/9-539 from 08.08.2013.

� NBC В.2.2-3-97 ‘Buildings and structures of educational establishments’ (in effect from 1 January 1998, changes #1, 2, 3 (in effect from 1 July 2012), replaces documents СНіП 2.08.02-89 and NBC 365-92.

� For example: para. 15 of the Decree of the Cabinet of Ministers of Ukraine #1482 of 3 December 2009 ‘On approving the Action Plan to introduce inclusive and integrated education in schools for the period till 2012’; Resolution by the Cabinet of Ministers of Ukraine #872 of 15 August 2011 ‘On the Procedure to organize inclusive education in schools’, Order by the Ministry of Education and Science of Ukraine #1034 of 23 July 2013 ‘Measures to introduce inclusive education in preschool and secondary education establishments for the period till 2015’

� Approved by Resolution of the Cabinet of Ministers of Ukraine #31 (�HYPERLINK "http://zakon4.rada.gov.ua/laws/show/31-2003-п"��31-2003-п�) of 16 January 2003 (as amended by Resolution of the Cabinet of Ministers of Ukraine #614 of 9 July 2011.

� A company which produces hearing devices and provides consultations for parents and teachers.

1

