[image: image1.png]

Subject: Human Rights council resolution 22/3-« The work and employment of persons with disabilities »
Question1.Are you aware of any restrictions for persons with disabilities to attend to regular schools?

Please detail whether they exist in laws or policy, or if they exist only as a result of social barriers.

Answer. In Cameroon a law has been voted in order to facilitate registration of persons with disabilities into regular schools. The law n°2010/002 of the 13th of April 2010 stipulates in article 17 that “The psychosocial accompaniment aimed at psychological reinforcement, self esteem developpement, strengthen of relationship with life middle in order to reconcile the visual disable with himself and his environment». The same law says in article 24 that” Special education consist of initiating persons with disabities to appropriate communication’s method with a view to permit them to reach a normal schooling and later, to a professional training”.

Taking in view the text above, it is obvious that, restrictions for persons with disabilities to attend regular schools whom exist in this country are not linked to any law. Even though some very few cases of visual disable pupils are noticeable in secondary schools apart from members disable, it is almost a policy matter in a sense that, since the passing of this law, the government has not induce the training of regular schools masters and mistress in order to give them appropriate skills to handle disable pupils. In other hand, social barriers can also explain these restrictions; there is a wrong society look on disable persons. In most of our culture, the born of a disable child is a curse fallen over the family, which require a spiritual cure. Apart from cultural believes, there is a favourable law for this look because it stipulates that, candidates of public services entrance must be physically able.
Question2.Does your country have or is currently developing a program or plan to promote inclusion of persons with disabilities in regular schools and discourage education in special schools or social institutions?If so, were persons with disabilities and their representative organizations, and other disability related organizations directly involved in the design and application of said program or plan? Please briefly describe the program
Answer
It has never been question to discourage education in special schools or social institutions in Cameroon. In the Cameroonian ministry of secondary school, the promotion of persons with disabilities inclusion in regular schools is done through sensitization by the minister, of heads of schools, to inscribe these persons. This sensitization is always done within the framework of reopening workshops.
Some few favourable measures toward disable pupils have been taken after some representative organizations claiming, one of these organizations is the MDHAT.
Out of claiming these organizations have been invited to propose pedagogical methods of teaching in the most sensitive cases of disabilities, for example, due to the use of Braille writing by blind pupils, the time allowed to each of their subjects during the exams is always higher than the one of able pupils’ subjects. To induce increasement of disable pupils into regular primary schools, our organization plans to organize a workshop in order to train class masters and mistress of regular primary schools to appropriate methods of teaching in various types of disability.
Question3.Is the Ministry of Education the only ministry in charge of Education or other Ministries (eg.Health and social affairs) are involved when it comes to persons with disabilities? Please describe how other Ministries get involved and specify if their involvement results on the denial of access to mainstream schools.
Answer. When it comes to persons with disabilities Education in Cameroon, five ministries are concerned.

-Ministry of Basic Education

-Ministry of secondary school

-Ministry of upper Education

-Ministry of Social Affairs

Talking about the Ministry of Basic Education, nothing has been done to promote inclusion of pupils with disabilities in regular schools, but out of visual disable persons, mental deficient and deaf persons, other physical disable pupils attend regular primary schools because they don’t need a particular follow up.

In the ministry of Upper Education, students with limb handicap are quite noticeable in Cameroonian universities, and high schools. Some very few cases of blind students can be noticed in our upper institutions, obviously, as in secondary schools their condition requires a special pedagogy and a particular understanding of the administration. That is why, before the reopening, parents and guardians of these students must introduce them to the institution’s administration. Deaf people are certainly the most neglected in this matter. They are not present in primary, secondary and upper schools of Cameroon.
The Ministry of employment and professional training, of which mission is to promote and create professional training frames in our country whatever people’s conditions, is the only Ministry to include the bulk of disabilities in his training syllabus. Training’s program of deaf people is particular.

The Ministry of Social Affairs use to organize sensitizing days to encourage parents of disable children to inscribe them to school no matter the type of school. This action don’t consist of promoting inclusive Education but aimed at fighting against mistaken believes of people about disable persons.
Question4.Does your country has effective mechanisms to successfully claim in case of rejection of students with disabilities from mainstream schools? If so, do those mechanisms guarantee for reasonable accommodation when services or support needed are not in place? Please provide information on good practices
Answer. According to the law, it is possible to organize social claiming in our country but in practice, it is quite enough stopped by the police. In Cameroon, only favourable demonstrations to the system can easily succeed.so, to successfully claim in case of rejection of students with disabilities from mainstream schools, people involved need to be numerous and ready to face the police, and when the demonstration occurs in spite of repression, the probable reaction of the government consist of making false promises.
Question5.Are you aware if your country is involved in international cooperation programmes related to the promotion and implementation of inclusive education systems? If so, is your organization involved in any such programme?

Answer. Cameroon has ratified international convention for disable people protection.

As a member of African union, our country is part of African rehabilitation institute of which office is at HARARE in ZIMBABWE. This institute’s aim is to accompany state’s members to solve or lessen their disable persons matters. Apart from that, we (the MDHAT) are not aware of any other involvement of Cameroon in an international cooperation related to promotion and implementation of inclusive education system .Moreover our organization too is not involved in any such programme, but as written above, we plan to organize a workshop in order to train regular schools class masters and mistress in appropriate methods of teaching in various types of disability.
M.D.H.A.T

MOUVEMENT POUR LA DEFENSE

DE L’HUMANITE ET L’ABOLITION DE LA TORTURE

---SIEGE SOCIALE:YAOUNDE Rond point express BIYEMASSI, BOITE POSTALE: 30 220 YAOUNDE TELEPHONE: (237) 22 09 19 38, (237) 77 54 74 81, (237) 78 96 83 25, E-mail: mdhatcmr@yahoo.fr Web : http://mdhat.000space.com Statut Consultatif spécial Ecosoc UN

