Education for All submission
19 January 2016
1. Education for All is a network of organisations and individuals committed to ensuring New Zealand’s education system becomes one where every person, social or cultural group experience a quality, inclusive education.
2. Our vision for inclusive education is based on the UN Convention on the Rights of Persons with Disabilities. We recognise the vital role inclusive education has to the development of inclusive communities and enhancing lifelong positive outcomes.

3. We support the General Draft Comment on Inclusive Education and welcome the Committee firm guidance as well as their acknowledging of the strong case for inclusive education. We especially appreciate the defining of inclusion versus integration and segregation. Clear definitions have often been missing from government policy with resulting confusion and variations in actual practice.
4. We recommend that the General Draft Comment reference the Declaration on the Rights of Indigenous People. Indigenous children with disabilities often face dual barriers to quality education. Children with disabilities have the right to retain and practice their culture, while getting the support they need to participate in education. Children with disabilities should not be forced to abandon their culture to get the reasonable accommodation they need, this would breach Article 8 of the Declaration. Both the right to an inclusive education and the right to practice their culture should be respected and upheld in the education system.
5. We also recommend that reasonable accommodation should cover both being responsive and accommodating to a child’s culture and beliefs as well as any support needs. A child should not be forced to choose between their cultural and disability identities, both rights should be respected.
6. As an example of the need to recognise both rights, we worked with a Māori children (Māori are the indigenous people of New Zealand; tangata whenua) who used New Zealand Sign Language to communicate. The child wanted to attend a Kura Kaupapa Māori (Māori-language immersion school) to connect with his culture. The school initially refused his enrolment because one of their requirements was that all students speak Te Reo (Māori-language). After negotiation, the school saw how the child valued their Māori culture and agreed to accommodate the child, letting him enroll and use Sign Language. Both the students’ right to inclusive education and to connect with their cultures (both deaf culture through Sign Language and their Māori culture) was realised.
END
