[image: image1.jpg]A

BIT OF
difference

Blind Citizens Nz

23 December 2015

Mr Jorge Araya

Secretary

Committee on the Rights of Persons with Disabilities

Emailed to:
jaraya@ohchr.org
Submission in response to: Draft general comment, Article 24 UNCRPD, The Right to Inclusive Education

Introduction

The Association of Blind Citizens of New Zealand Inc (Blind Citizens NZ) is pleased to have this opportunity to comment in response to the “draft general comment on the right to inclusive education”.
Blind Citizens NZ is a disabled people’s organisation (DPO). Our membership comprises people who are blind, deafblind, and vision impaired.
Education is both a right in itself and an indispensable means towards realising other rights. The right to education is a universal right recognised by international human rights law and applies to all persons, including disabled people. Several international human rights instruments affirm the core principles of universality and non-discrimination in the right to education, including the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child and the Convention on the Rights of Persons with Disabilities (the Convention).

In New Zealand, the right to education is an important civil right upheld in our Education Act 1989. People between the ages of five and nineteen, including disabled students, are entitled to free enrolment and free education at any state school or partnership school. Every child has an equal right to primary and secondary education.

But blind, deafblind and vision impaired learners are disadvantaged in the New Zealand Education system even though we have legislation which guarantees equal rights to primary and secondary education for students with disabilities. They have the same rights to enrol and receive education at state schools as everyone else. Yet they do not enjoy the same access to the core curriculum as their non-disabled peers, even though these rights in New Zealand are mandated under the Human Rights Act, and the Convention, which New Zealand ratified in 2007.
The Convention recognises that, for disabled people to realise this right, inclusive education systems must be in place. Consequently, the right to education is a right to inclusive education.
Segregation
Blind Citizens NZ supports that all schools must be inclusive, regardless of whether these are mainstream educational settings, or specialist schools and facilities. We do however disagree with the notion that all states parties should end all forms of segregation. Specific comments and / or inferences to this extent are made in sections:
· 3, first bullet point on page 2;

· 11, page 4;

· 12 (b) and (g), page 5;

· 71, page 18.

When considering inclusive education and the negative approach this document takes towards segregation, it is critical to understand that inclusive education does not mean mainstream classes are the only option. Specialist schools or classes have a place in inclusive education when they are based on the Convention and on the social model of disability, and not based on the traditional medical model of disability. Inclusive education includes the provision of spaces that bring together disabled peers, teaching staff and role models and enables the sharing of specialist resources, skills, modes of communication, language and culture. This is particularly the case for providing sign language and Deaf culture learning environments for deaf children, and providing spaces for children and students who are blind, deafblind or vision impaired to learn braille and blindness skills.
We refer to clause 3(c), Article 24 Education, of the Convention which reinforces there is a place for specialist schools and facilities. This identifies that States Parties shall take appropriate measures including “Ensuring that the education of persons, and in particular children, who are blind, deaf or deafblind, is delivered in the most appropriate languages and modes and means of communication for the individual, and in environments which maximize academic and social development.”
Specialist Schools and Facilities
Having pointed out that we uphold the principle of inclusive education, we reinforce our position that there is still a place for a specialist school or facility such as we have in New Zealand for blind, deafblind and vision impaired students (e.g. Blind and Low Vision Education Network NZ often referred to as BLENNZ). BLENNZ is a school that is made up of a national network of educational network of educational services for children and young people who are blind, deafblind, and vision impaired in New Zealand. We make the following points in support of this view:

· Blind, deafblind and vision impaired students need to learn extra vision-related skills as defined in the Expanded Core Curriculum. These skills are best taught by suitably qualified specialist teachers currently known in New Zealand as Resource Teachers Vision (RTV). Appropriate training and professional development must be available for RTVs to meet the needs of these students.

· A specialist facility can readily promote the value of being fully independent as a blind, deafblind or vision impaired person, and the importance of learning braille and other blindness skills.

· Blind, deafblind and vision impaired students must be able to access the full Expanded Core Curriculum wherever they live.

· There must be adequate resourcing to meet the needs of blind, deafblind and vision impaired students throughout the country.

· There is a need for more specialist roles such as for training and assessment in assistive technology, which may fall outside the competencies of a typical RTV.

· Blind, deafblind and vision impaired students must have ready and timely access to the assistive technology that is appropriate to their changing learning needs throughout their education.

· Pre-school learning materials and programmes, including smart phone Apps, must be available to stimulate early child development.

· Specialised programmes must exist that focus specifically on maximising quality of life for students with complex disability needs and helping them reach their full potential.

· Peer support programmes, including blind, deafblind and vision impaired adult role-models, are critical in helping blind, deafblind and vision impaired students understand themselves and the disability they will have throughout their lives, and in helping to raise the expectations of both students and parents.

Note re Expanded Core Curriculum: All students are expected to leave school with a strong grasp of “core” subjects. But in order to master these subjects, and to eventually live and work independently, students who are blind, deafblind or vision impaired must learn an additional set of skills known as the “expanded core curriculum.” Essential life skills including social interaction, independent living, communication modes such as braille, assistive technology, and recreation and leisure must be taught alongside core subjects. The expanded core curriculum empowers students with disabilities to access their education and make their own choices throughout life.

What we mean by Inclusive Education

Inclusive education encompasses the whole education system, from pre-school to tertiary education, to ensure all students can achieve their potential. It includes ensuring accessibility, reasonable accommodations, equalisation of opportunities, professional training and capacity building, life-long learning, and monitoring and reporting of outcomes.

Inclusive education means all children can go to their local school and receive services that ensure their full participation to achieve their maximum potential.

Inclusive education means having choices about what school to attend and ensuring equitability in services and resources across all schools.
Inclusive Schools
It must be a fundamental requirement of all schools to be inclusive and avoid all forms of discrimination. We believe the most critical points for blind, deafblind and vision impaired students are that:

· School environments must be accessible. Playgrounds, walkways and buildings must have features that facilitate easy navigation by blind, deafblind and vision impaired students.

· Technological systems in schools, such as a school's e-learning environment, must comply with today's widely accepted accessibility guidelines so specialised adaptive technology equipment can be easily connected and used.

· All information supporting teaching in schools must comply with currently accepted accessibility guidelines to ensure blind, deafblind and vision impaired students have the same opportunity to learn through reading and exploring information as everyone else.

· There must be adequate resourcing of teacher aids to support blind, deafblind and vision impaired students in local schools according to their needs.

· Even though some blind, deafblind and vision impaired students may need certain supports such as a teacher aid or reader-writer, there should be a high level of expectation that they can be self-reliant with appropriate training and in an accessible environment.

· School programmes, including sport and physical education, must be as inclusive as possible and delivered in a way that meets the needs of blind, deafblind and vision impaired students.
· Blind, deafblind and vision impaired students should be informed about and given opportunities to experience and excel in specialised sports and recreation developed and designed for them such as blind cricket and goal-ball.

· Blind, deafblind and vision impaired students should be able to take up whatever subjects they wish, relying on high quality expert advice, but without coercion or discrimination.

· Assessments and examinations must be fully accessible and carried out in a way that does not disadvantage blind, deafblind and vision impaired students.

Conclusion
Whilst Blind Citizens NZ is generally supportive of this draft on the right to inclusive education, we urge the Committee to reconsider how it views segregation, and to embrace the value that specialist schools and facilities have, which are modelled on the Convention.
We await outcomes of this consultation opportunity and look forward to receiving advice about decisions the Committee may take.

Contact in relation to this submission should be directed to the Executive Officer Rose Wilkinson:

Phone: + 64 4 389 0039; +64 21 222 6940

Email: rwilkinson@abcnz.org.nz
Kind regards

Rose Wilkinson

Executive Officer

About Blind Citizens NZ

Founded in 1945, the Association of Blind Citizens of New Zealand Inc (Blind Citizens NZ) is New Zealand's leading blindness consumer organisation and one of the country's largest organisations of disabled consumers. Our aim is to heighten awareness of the rights of blind and vision impaired people and to remove the barriers that impact upon their ability to live in an accessible, equitable and inclusive society.

[image: image2.jpg]Charity No.CC41040 Association of Blind Citizens of New Zealand Inc.

Ground Floor, 113 Adelaide Road, Newtown, PO Box 7144, Newtown, Wellington 6242
P. 0800 222 694 P. +64 4 389 0033 F. +64 4 389 0030 blindcitizens.org.nz

