[image: image1.jpg]D

Sense

International

CRPD General Comment on the Right to Inclusive Education

 Key Concerns for Persons with Deafblindness
Briefing to the UN Committee on the Rights of Persons with Disabilities
About Deafblindness

Deafblindness is a combination of vision and hearing impairments. Some persons with deafblindness are completely deaf and blind, but many have some residual sight and / or hearing that they can use. In all cases, persons with deafblindness experience severe functional limitations with regards to communication, mobility, and learning development. Many have other physical and learning disabilities in addition to their multi-sensory impairments. There are many causes of deafblindness, including infections and genetic conditions.

Key Challenges for Persons with Deafblindness

 In general, persons with deafblindness face challenges in accessing information about their environment and communicating with others, as 95% of what we learn comes through sight and hearing. This includes understanding what is being communicated to them (not just through language but also through their environment) as well as expressing their own views and opinions. This can have a detrimental effect on children developing communication skills (especially when children are born with congenital deafblindness or who acquire deafblindness before developing a language). However, communication impacts persons with deafblindness at all ages. Unsurprisingly, this can lead to extreme isolation of the individual and their family, due to circumstances as well as deliberate exclusion within the community resulting from stigma. Communication challenges also mean that getting information is very difficult, as not all persons with deafblindness communicate in the same way
. There is a heavy reliance on family members to facilitate this. Individual mobility and orientation are also affected, as it is difficult for a person with deafblindness to move around their environment or to get anywhere safely on their own. These combined factors result in most persons with deafblindnness lacking independence unless they receive training and support. Persons with deafblindness are some of the most marginalised when it comes to participation in decision-making.
The right to education is out of reach for many children with deafblindness, as they are often the last impairment group to receive attention and supports. This is largely because educators and governments lack the technical capacity and understanding of what works for educating children with deafblindness. Additionally, the costs of supports are often seen to be relatively expensive and may include teaching assistants or one-on-one instruction in addition to a highly adapted curriculum. These children also face other barriers, such as stigma, health and mobility issues.
Key Recommendations to the Committee on General Comment 4
Since 1994, Sense International has been working alongside local partners to promote and support education and vocational programmes for persons with deafblindness. We work with the local education infrastructure, which may include special schools, community-based or home-based education programmes, mainstream schools and vocational training programmes for young people and adults. We strongly believe that education has the power to ensure that each person with deafblindness is able to reach his or her full potential and to participate as an active member in an inclusive society. The recommendations below are based on our experience of education programming for persons with deafblindness and legal analysis of the Draft General Comment.
Normative Definition of Inclusive Education

In paragraph 11, the Committee defines segregation, integration and inclusion. It affirms that inclusion is not segregation. The prohibition of special schools is not directly stated but it is implied in paragraph 11. The Committee further suggests that ‘creating discrete and isolated units for students with particular disabilities within a mainstream school environment remains a form of segregation’. We agree with the spirit in which the Committee seeks to clarify inclusion, and we acknowledge the long history of segregation and institutionalisation, which has negatively impacted students with disabilities. We also acknowledge the history of children with disabilities, including children with deafblindness, being deemed ‘uneducable’, which has had a devastating impact on the lives of many individuals.
However, we have some concerns about this narrow definition of inclusive education, and we wish to provide some legal analysis and analysis based on our experience of supporting education of persons with deafblindness. Article 24.3.c ensures education for children who are deafblind ‘is delivered in the most appropriate languages and modes and means of communication to the individual and in environments which maximise academic and social development’ (emphasis added). This underlined phrase means that a specific and particular environment in addition to or in place of a mainstream setting may be required in some instances for these students
.
We are concerned that the Committee’s definition of segregation may result in unintentional denial of tailored supports outside of the mainstream classroom, which will be required for children with deafblindness (as well as other impairment groups). For example, we are concerned that some best practices in delivering education to children with deafblindness, which may include one-on-one instruction, accessing sensory rooms, orientation and mobility training, or education-related therapies, could easily be defined as ‘discrete and isolated units for students with particular disabilities’, as per the Committee’s definition of segregation in paragraph 11. We believe that the Committee does not intend to convey a limited definition of inclusion that would directly or indirectly result in children not receiving tailored supports outside of the mainstream classroom, if required; however, under the current definition, we feel that necessary supports to children with deafblindness could be interpreted as a form of segregation. We recommend that the Committee provides a clearer definition of segregation to explicitly allow for ‘specific and particular
 environments to maximise academic and social development in line with Article 24.3.c which may include tailored supports outside of the mainstream classroom. Supports, such as education-related therapies, sensory rooms, etc., that are necessary to deliver education to persons with deafblindness are not considered to be segregation.’
Further to this, we are concerned that the Committee’s definition of inclusion may result in unintentional integration
, as per the Committee’s definition, or barriers to accessing education altogether, as States may exclude children from education to avoid a situation of segregation. We feel that children with deafblindness should be included into mainstream education, though we recognise that most States are far from achieving this, as they lack the knowledge of the measures that are necessary to ensure quality education for children with deafblindness and / or the resources to enact these measures. Therefore, most students with deafblindness are not likely to benefit from the mainstream education environment under the current state of inclusiveness that States have achieved. However, if separate units, such as sensory rooms, or individualised education-related therapies, such as physiotherapy, are considered to be ‘segregation’, then children with deafblindness may be placed into a situation of ‘integration’, whereby the mainstream environment is not appropriate for their learning needs. We recommend that the Committee adopts the above recommendation relating to the definition of segregation and that they provide some guidance to States on the transition between segregated systems and an inclusive system to ensure that children are able to maintain access to quality education through any transitionary period, which may include an acceptance of segregation or partial segregation over a system of integration during transition to inclusion.
Finally, we feel that the Committee should address the prevalence of community- or home-based education. At Sense International, we have often utilised this model of education as a means of ensuring education for children with deafblindness that do not have access to any form of education, as children with deafblindness can benefit from this form of education in lieu of other forms. In addition, community- and home-based education can also help to prepare children to become ready for school, whether at the pre-primary or primary level, as most of these children lack basic life skills and basic communication skills. Furthermore, this type of education can also be a flexible way of delivering education when children with disabilities are unable to travel to school, for example due to health problems. We strongly support the push towards inclusive pre-primary and primary education that is equipped to support children with deafblindness, but feel that the Committee should acknowledge this form of education both as a transition to pre-primary and primary education and as an option available to students and families. We recommend adding to the end of paragraph 8: Community- and home-based education, whether part of the formal education system or not, are also recognised as forms of inclusive education. States parties must aim to include these pupils into the inclusive mainstream system, but at the same time recognise the right to respect the liberty of parents to choose for their children community- or home-based education, which conforms to minimum educational standards laid down or approved by the State
.
Article 24.3.c
Modes and Means of Communication

This provision states that the education of persons with disabilities, especially children who are deaf, blind, or deafblind, ‘is delivered in the most appropriate languages and modes and means of communication for the individual’. Sense International has extensive experience of ensuring the most appropriate forms of communication are used in educational and learning settings for persons with deafblindness. Persons with deafblindness do not use a standardised or uniform way of communicating. The method or methods will depend on the amount of residual sight and hearing as well as any additional impairments that the individual has. It will also depend on whether the individual has learned formal language before acquiring deafblindness. In children, it takes time to trial different modes and means of communication in order to find the right fit to maximise their social development.
We feel that the Committee should elaborate further on the phrase ‘modes and means of communication’, since many government officials will not understand what is meant by this and will not be aware of the range of communication possibilities. Too often, officials and education professionals believe that there is one mode / mean of communication and treat the modes and means as a language or they simply rely on more commonly known possibilities, such as sign language and braille. This can have the effect of limiting communication options for individuals and in extreme cases could lead to an inappropriate mode or mean of communication. It also can lead to a continued lack of training and capacity building in teaching methods aimed at supporting the communications needs of those with sensory impairments.
We recommend that the Committee includes the following in paragraph 34 c of the Draft General Comment:
The languages and modes and means of communication refer to a range of ways of communicating based on the particular needs of the individual. ‘Modes of communication’ is an umbrella term that refers to a collection of communication methods. Some modes include oral/written, formal sign language, tactile, informal gesture, symbolic representation, and assistive technology. ‘Means of communication’ refers to the breakdown of the individual modes. For example, means of communication for the tactile mode may include ‘hands-on’ signing, deafblind manual, moon, or braille
. In many instances, individuals may use a variety of means of communication across more than one mode. States’ parties must ensure that educational institutions adapt teaching in line with the most appropriate modes and means of communication according to the needs of the individual and ensure that educational institutions do not force a particular mode or mean of communication on individuals.
Environments which Maximise Academic and Social Development

As referenced above, Article 24.3.c emphasises the need for appropriate environments which maximise academic and social development for those with sensory impairments. In paragraph 34.c the Draft General Comment does not provide a definition or explanation of the phrase ‘in environments which maximize academic and social development’, apart from suggesting that ‘such environments are provided by guaranteeing the necessary levels of dedicated support, resources, and assisted technology, and provision of orientation and mobility skills’. We believe that this wording combined with the definitions of inclusion, segregation and integration in paragraph 11 suggests that the environments could be interpreted narrowly to only apply to the mainstream classrooms, thus not enabling students to enjoy and benefit from tailored supports outside of the mainstream classroom. We feel that the wording is too narrow and that it could unintentionally result in limitations placed on students with deafblindness, who may require alternative environments to mainstream classroom in some circumstances.

We suggest the following wording for paragraph 34.c (changes in bold):
The Committee takes the view that ‘in environments which maximise academic and social development’, in Article 24.3.c, which applies to students who are deaf, blind or deafblind, refers to situations where students, due to their individual situations, may require an environment alternative to mainstream classrooms in some circumstances. This will depend on the circumstances and needs of the individual student and should form part of the individual assessment of student. Some examples of alternatives may include sensory learning rooms and education-related therapies. The Committee emphasises that such environments are provided by guaranteeing the necessary levels of dedicated support, resources, and assisted technology, and provision of orientation and mobility skills. These environments should continue to be aimed at the full development of the child to be an active member in an inclusive society.
We interpret the reference in Article 24.3.c to mean that environments other than the mainstream classroom may be acceptable for those with sensory impairments in certain circumstances. The suggested changes to the text that we are proposing imply that specific and particular environments, such as sensory rooms, are permissible and are necessary in certain circumstances to ensure the academic and social development of students with sensory impairments.
We feel that these combined exceptions are consistent with the CRPD and the overall aim of achieving education for all learners, recognizing that some students may not be able to thrive in a mainstream classroom for the full school day, and that these departures from the mainstream classroom are consistent with reasonable accommodation measures according to the needs of individuals.
Necessary Levels of Dedicated Support
A common misperception amongst governments is that children with deafblindness will be able to learn in an environment without an assigned one-on-one intervener, and based on our experience, a dedicated and qualified teaching aid or assistant is required for children with deafblindness. We strongly recommend that the Committee explicitly mentions this in the supports for Article 24.3.c. We suggest the wording in paragraph 34.c: The Committee emphasises that such environments are provided by guaranteeing the necessary levels of dedicated support – including qualified teaching aids or assistants, resources, and assisted technology, and provision of orientation and mobility skills.
About Sense International

Sense International (SI) is a global charity that supports persons with deafblindness in Bangladesh, India, Kenya, Peru, Romania, Tanzania, and Uganda. We provide expertise and training to local partners on models for delivering services to persons with deafblindness. We also advocate to governments to develop services and to promote the rights of persons with deafblindness. For more information, visit us at https://www.senseinternational.org.uk/.
This briefing was prepared by Sense International’s Advocacy and Policy Manager, Bailey Grey, and it is based on SI’s programme experience across four continents. For questions related to this briefing, please contact bailey.grey@senseinternational.org.uk.
Annex I - Modes and Means of Communication

Mode: Oral/written

Means: Writing and speech (including large print)

Mode: Formal sign language

Means: National sign languages e.g. BSL, ASL

 Makaton

Mode: Tactile

Means: ‘Hands on’ signing

 Deafblind manual alphabet

 Moon

 Braille

Mode: Informal gesture

Means: Interpretation of and reaction to a deafblind individual’s facial and body gestures eg eye pointing

Mode: Symbolic representation

Means: Objects of reference

 Picture symbols

Mode: Assistive technology

Means: Speech synthesis software

 Deafblind communicator

 Electronic Braille displays

Numerous augmentatitive and alternative communication applications for tablets, phones, etc.
� See for example, the Sense web page of methods of communication at � HYPERLINK "https://www.sense.org.uk/content/methods-communicating-people-who-are-deafblind" �https://www.sense.org.uk/content/methods-communicating-people-who-are-deafblind�, January 2016.

� See the legal analysis of De Beco, Gauthier. ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’, Netherlands Quarterly of Human Rights, Vol. 32/3, 263-287, 2014.

� We recognise that the exact wording of the environments is not easy to define. The term ‘special or specialised’ may bring certain negative connotations and the term ‘individual or individualised’ might exclude separate group scenarios. We have provided suggested language but welcome further suggestions from the Committee to help provide clarity of the main point.

� Integration is defined by the Committee in paragraph 11 as ‘a process of placing persons with disabilities in existing mainstream educational institutions, and requiring them to adapt and accommodate to a pre-determined environment.’

� International Covenant on Economic, Social and Cultural Rights, Article 13.3, 1966.

� Please see Annex I with a further breakdown of modes and means of communication and Sense’s webpage on methods of communication at � HYPERLINK "https://www.sense.org.uk/content/methods-communicating-people-who-are-deafblind" �https://www.sense.org.uk/content/methods-communicating-people-who-are-deafblind� for more details.

1

