[image: image1.png]. The Norwegian Association of the
Blind and Partially Sighted

[image: image2.png]o%ﬁg@?g'{gﬁ A

	CRPD Committee
Att: Mr. Jorge Araya, Secretary of the Committee

jaraya@ohchr.org
	15.01.2015

		

	

Response to the CRPD Committee's

Draft General Comment no. 4

Article 24

The Right to Inclusive Education

The Norwegian Association of the Blind and Partially Sighted is a national organization of and for blind and partially sighted people in Norway with 10 420 members. We would like to express our appreciation to the CRPD Committee for the important attention this process gives to the realization of the right to education for children with disabilities. We especially find the emphasis made in § 11 crucial stating, “placing students with disabilities within mainstream classes without appropriate support does not constitute inclusion”. In addition, we find §12c on the need for competent teachers crucial. We also would like to thank the committee for the opportunity to participate in this process.
The Norwegian Association of the Blind and Partially Sighted is a member of the World Blind Union (WBU). We endorse the response from the World Blind Union and the International Council for Education of People with Visual Impairment (ICEVI) to the CRPD Committee’s draft General Comment 4.

As expressed by the WBU and ICEVI we agree, that in the ideal world, children who are blind, partially sighted, deaf, deafblind, and those with multiple/additional disabilities can 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 non-disabled children. So while we would aspire to a fully inclusive educational system and actively work to get mainstream education to become inclusive to all learners, the reality is that at the moment mainstream education is in most case far actually from being inclusive.
As expressed by WBU and ICEVI, 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 masters.

With this response, we would like to further emphasize that a change from an education system aiming for separate specialized schools, to mainstream inclusive schools must be done gradually with careful planning. This to ensure that mainstream schools are organized to cater for the extra skills and support learners with disabilities need in order to learn in equal terms with non-disabled learners (Expanded Core Curriculum for learners with sensory impairment). Therefore, we strongly recommend that the General Comment 4 include guidance on how to transform the education systems from segregated special schools to inclusive schools in a manner that benefits all learners and avoids retrogressive measures.
Examples from Norway

These past decades Norway has reformed its educational system for children with disabilities. Norway started closing down the special schools for learners with disabilities in the 1980s and the last school for the blind and partially sighted at Huseby competence center was closed down in 1995. Since then, all blind and partially learners in Norway attend mainstream schools (with possible exceptions for learners with multiple disabilities). NABP’s experience is that the specialized schools were quickly closed without being replaced by a functioning system in mainstream schools to ensure that learners who now only attend mainstream schools, are included in learning and social life of schools.
A recent study highlights that 40% of blind and partially sighted children have experienced being bullied at school
. Furthermore, a significant number of young people approach our organization for advice when they experience that their school attendance has not resulted in a diploma. This is often due to recommendations by school management for students to be exempted from one or more mandatory subjects. The most frequent being English, music and the second Norwegian written language (nynorsk - compulsory)
. The consequence of partial completion of secondary school is exclusion from higher education, and reduction in the number of employed visually impaired persons. Today approximately 70% blind and partially sighted are unemployed. Furthermore, blind and partially sighted learners receive their textbooks late. In 2015, 8 out of 10 blind learners did not receive their textbooks in time.

In 2000, the Norwegian Education Act was revised, granting blind and partially sighted skills development in/ rights to braille, assistive devices, mobility and daily living skills. However, they do not have the right to the same textbooks as their peer class members. The law was further revised in 2013. The subject to ensure daily living skills is no longer obligatory for schools and depends on budget allocations by local government.

To support inclusive education of blind and partially sighted learners, the Norwegian government maintained two national competence centers after 1995. They were mandated to assist the mainstream schools with competencies to ensure quality education for blind and partially sighted. However, since the closing down of the special schools, these competence centers are being scaled down. As a result, education of the blind and partially sighted learners in Norway is of poorer quality today compared to the 1980s. This month, the government has decided to further cut 10 specialists teachers at one of the competence centers in the region Trøndelag. This will be done through volunteer retirement, which means that specific competencies may be lost.
Sincerely,
On behalf of
Arnt Holte

Secretary General

Ida Martine Nilsen
Programme Director
� IPSOS MMI. 2014. «Barn med synshemninger». � HYPERLINK "https://www.blindeforbundet.no/om-blindeforbundet/filer-undersokelser/barn-med-synshemning-ipsosmmi-2015-word" �https://www.blindeforbundet.no/om-blindeforbundet/filer-undersokelser/barn-med-synshemning-ipsosmmi-2015-word�

� ibid

	The Norwegian Association of the Blind and Partially Sighted
Visiting adress: Sporveisgata 10, 0354 Oslo

Postal adress: P.O. BOX 5900 Majorstuen, 0308 OSLO. ORG: NO 971 038 179

Bank account: 1644.01.69868, T:+47 23 21 50 00, F:+47 23 21 50 71

E: international@nabp.no

