5

	[image: image1.jpg]S0P ICEVI

	[image: image2.jpg]wor'd

Blin
dy,
nio
n

International Council for Education of People with Visual Impairment and World Blind Union (ICEVI-WBU)

Joint Response to the CRPD Committee's

Draft General Comment no. 4

Article 24

The Right to Inclusive Education

Date: January 11, 2016

ICEVI and WBU are global organisations with members in more than 180 countries working to make a significant difference in the lives of 285 million blind and partially sighted persons and having consultative status with several UN and other international agencies. ICEVI promotes equal access to appropriate education for all visually impaired children and youth so that they may achieve their full potential. WBU, an active founding member of the International Disability Alliance, works to provide blind and partially sighted persons representation, capacity building, resource sharing and accessibility in all areas and to influence policies at the national and international levels.

Before we set out our comments in detail below, we recommend that the concluding part of the present title of the General Comment may read as: "The Right to Education" to cover all aspects of the subject and also to be consistent with the title of Article 24. Also, while the need for space limitation for submissions given by the Committee is understood, we feel that it be set in terms of number of words, not pages. That way we could present material in more accessible fonts and style for the benefit of our friends with low vision and the elderly.
1.
General Comment (GC), Paragraph 2: The only reference to the Post 2015 Sustainable Development Goals is found in this paragraph. We recommend that there should be greater linkages between GC paragraphs and the Post 2015 Development Goals (of which Goal 4 relates to Education) and targets recently released by UN, for their proper implementation and that such linkages be added to Section 3 and Section 5 of the Draft GC.

2.
GC, Paragraph 12(g):We recommend that in order to place proper focus on required supports, the below sentence of the sub-paragraph may be re-framed to conclude with the following wording: "... informally and to ensure that where children are included in mainstream classrooms, they are provided with the appropriate educational support and services."

3.
GC, Paragraph 22: We recommend the addition of examples of accessible formats for students who are blind or have low vision to the first two sentences of this paragraph. Thus, the sentences may be re-framed to conclude with the following wordings: "... formats, including Braille, large print, and digital formats. …appropriate print, Braille, and digital formats, including through the use of innovative technology."

4.
GC, Paragraph 32: We recommend the addition of "alternative format materials" in the second sentence of this Paragraph as follows: "... aids, alternative format materials, ...technology."

5.
GC, Paragraph 34: In order to especially highlight the needs of students who are deafblind or have additional/multiple disabilities, who are generally overlooked or receive scant attention, we wish to recommend the following changes: GC Paragraph 34(a): Replace the wording "Blind and partially sighted students must be provided with" with the wording "Students who are blind, have low vision, deafblindness or additional/multiple disabilities must be provided with …". GC Paragraph 34(c): Replace "Students who are blind, deaf or deafblind must be provided with" with "Students who are blind, deaf, deafblind or have additional/multiple disabilities must be provided with ...".

Paragraph 34 does refer to the need for the education system to ensure that the skills in question are taught, but the wording seems a bit vague. This paragraph needs to deal directly with specific provisions on how teaching of essential skills covered under Paragraph 3 of Article 24 of the CRPD should take place. For this purpose, we recommend the following additions for inclusion as a new Paragraph 34(d): The skills and competencies indicated herein are essential core learning skills for children with sensory impairment and form the basis of what is called the "Expanded Core Curriculum" (ECC). The States Parties may take the following additional measures to enable children with sensory impairments to learn these critical life and social skills:
i.
Allocate necessary resources to ensure availability of low and high-tech devices for teaching and learning Braille;

ii.
Examine and adopt, as per the specific situation of each State Party, suitable Braille notations in subjects like mathematics, science, music, and computer-applications;

iii.
Make available in schools incentives for children to receive training in orientation and mobility and provide requisite facilities and simple devices – e.g., white canes (folding, non-folding, and collapsible), and tactile and auditory mobility maps;

 iv.
Standardize and adopt sign language as per the specific requirements of each State Party;
v.
Advocate for the concept of total communication for the education of deafblind children and provide necessary technologies for this purpose; and

vi.
Organize face-to-face and distance education methodologies to educate students who are blind, have low vision, deafblindness or additional/multiple disabilities and to provide professional development for those who teach them, to enable maximum reach and utilization of technologies and facilities.

6.
GC, Paragraph 35: Reference is invited to the following fourth sentence of the paragraph: "States Parties need ... range of abilities ...”. Our observation, based on decades of experience with mainstream and special teacher-training programmes with particular reference to sensory impairment, especially in developing countries, is that initial general teacher-training programmes have neither the space in terms of training hours nor scope for related specific content, that would enable “all teachers” to acquire necessary proficiency in special skills (e.g., Braille, sign language, orientation and mobility) to teach these crucial components to children with sensory impairment in inclusive environments. We recommend the following alternative approaches to be mentioned in this paragraph: Continuing to include training in such alternative or ECC skills, especially for trainee teachers of children with sensory impairment, in existing full-time training courses for prospective teachers of these children; or, alternatively, provide short training courses in these skills for selected pre-service and in-service teachers.

7.
GC Paragraph 36:We wholeheartedly support the recruitment and education of teachers with disabilities and endorse the provisions required in this paragraph.

8.
GC, Paragraphs 51 and 66: These paragraphs speak of “Ending of long-term institutions for persons with disabilities” and “inclusive education” being “incompatible with long-term institutionalization” respectively. Since we are talking here of “inclusive education,” it is only natural to conclude that “long-term institutions” refers to residential institutions for persons with disabilities, which the Committee wishes to be ended/transformed into inclusive resource centres.

In the ideal world, we would agree, that children who are blind, partially sighted, deaf, deafblind, and those with multiple/additional disabilities could participate fully in an inclusive education environment that has all of the infrastructure, supports, tools, and curriculum access to render their education on par with other children. So while we would aspire to a fully inclusive educational system, the reality is that we are simply not there at this time. In many countries, most children who are blind and children with other sensory impairments are in mainstream schools, but they lack access to the most basic services. The standard of success is frequently little more than good behavior and a “sunny disposition.” If the child is happy and does not disrupt the classroom, everyone claims that the child is doing well. Never mind that the child is behind academically, the child is “doing the best he or she can, given his or her severe disability.” In other words, low expectations are endemic in many educational settings and drive services and the evaluation of the quality of those services. Of course, not all residential schools are pillars of high expectations; however, they exist for the sole purpose of educating children who are blind and children with other sensory impairments and generally have books and other materials to support the educational process. At present, we are in the position of having very little access to quality educational services for these children and accordingly, it seems unreasonable to foreclose the option of special schools without any real assurance that the alternative is comparable or better.
Some people argue that having the option of special schools would make mainstream schools shy away from their responsibility to provide education to learners with disabilities. However, experience points to the contrary. Even if mainstream schools do admit children with disabilities, especially those with sensory impairments, they fail to provide, particularly in developing countries, a holistic and quality education in the absence of resources and infrastructure, regardless of good intentions. Implementing inclusive education is an evolutionary process. We have a long way to go in most countries around the world before all supports and systems are in place in inclusive settings to create an equal playing field. Until that happens, special schools will need to exist, particularly in those countries where the supports and systems needed for fully inclusive education are so significantly lacking.
In our opinion, the principles of “least restrictive environment” and “the right of parents/caregivers to choose the most appropriate educational setting for their child,” can serve as the basis for determining educational placement.

In view of the above, it is recommended that the referred portions of paragraphs 51 and 66 be suitably amended to reflect the positive role of special schools, as inclusive education is developed and implemented.

9.
GC, Paragraph 63(f): We recommend that the current wording: "Recognition of the need for reasonable accommodations to support inclusion" be changed to read: "Recognition of the need for reasonable accommodations to curriculum, pedagogy, and learning environment to support inclusion."

10.
GC, Paragraph 71: The paragraph urges “transfer of resources from segregated to inclusive environments.” This tends to create the perception that funding provided to “segregated” (i.e., special school facilities), should be transferred to mainstream schools. As explained in our Section 8 above, special schools must continue to play a crucial role in providing education to learners with visual and other disabilities. Whether or not it is a quality education differs from school to school due to resource constraints. Most special schools in developing countries are struggling to receive state funding, and we fear that if funding is transferred from special schools to mainstream schools, those special schools that do exist will have to close their doors. Furthermore, the wealth of expertise that special schools could provide to mainstream schools as resource centres will then also cease to materialize. It is recommended that the wording should read: “The Committee urges States Parties to inject more resources to inclusive environments.”

11.
GC, Paragraph 73(c) And Related Issues: We emphasize that the primary role of a resource teacher should not just be “to strengthen the expertise of teachers,” as stated in paragraph 73(c), but also to provide direct instruction, particularly in ECC skills, to students who are blind, have low vision, deafblindness or additional/multiple disabilities.

Attention is also invited here to the penultimate sentence of GC Paragraph 11: "Similarly, creating discrete ... as inclusive education" and to the second sentence of GC Paragraph 33 (referring to support measures): "They must be designed ... isolate them." We are not arguing for unduly isolated units in inclusive settings. However, it would be unrealistic to expect all specialised skills to be imparted in the regular classroom. A degree of separation, in time and/or location, for specialised teaching may therefore be inevitable.

In most developing countries, where the teacher-pupil ratio in mainstream schools is nothing less than 1 to 40, the regular teacher has neither the time nor the competency to teach such crucial skills. Furthermore, it is not practical to stipulate how much time is required for teaching these skills. Therefore, the expression “too much time” under Paragraph 73(c) is not very relevant. Teaching of most of the ECC skills calls for a highly individualised approach and, as such, how much such teaching can gainfully take place within the classroom alongside other students is open to question. For example, mobility training outdoors, activities of daily living skills, or even the use of assistive devices are not part of the curriculum for inclusive classes, and cannot occur during regular class time.
It is recommended that the GC highlight, in paragraph 73(c), the need for flexible approaches to the delivery of instruction in ECC skills. According to the educational context, such training, which must be highly individualized, could be imparted prior to or after regular class hours or during children's free time during school hours. Similarly, the referred sentences in Paragraphs 11 and 33 also call for amendment.

12.
GC Paragraph 74: Our position on “embedded general teacher-training courses” has already been explained under section 6 of this submission. While we agree that all student teachers should learn about inclusive education, we continue to believe that the specialized methodologies required by students who are blind, have low vision, deafblindness, or additional disabilities require specialized teacher competencies and training above and beyond what the general educator receives. Therefore, we wish to refer to the alternative approaches suggested under our section 6 above and strongly contend that separate modules be continued.
13.
GC, Paragraph 76: We recommend that “possible sources of support for teachers” include “Learner support assistants, where necessary” before the wording “and children themselves.”
	Colin Low, CBE

Lord Low of Dalston

President, ICEVI

Royal National Institute of Blind People

Colin.Low@rnib.org.uk

	Arnt Holte

President, WBU

Norwegian Association of the Blind and Partially Sighted (NABP)

Arnt.Holte@blindeforbundet.no

