
[bookmark: _GoBack]“The right of persons with disabilities to education”
Slovak Republic

1.
According to Article No.42 of the Slovak Constitution (Constitutional Act No. 460/1992 Coll. as amended) “Everybody has right to education. School attending is compulsory. Citizens have right for free of charge education in elementary and secondary schools, according to the individual´s abilities and society´s possibilities at high schools, as well”. Besides general access to education, the Constitution guarantees in Article No.38 for youth and persons with disabilities “the right for extraordinary protection in labour relationships and for assistance by vocational education”.
According to Article 42 of the Constitution every citizen has the right to education while the details are stipulated in special regulations. According to the Slovak constitution everybody has the right to education and to attend school. Citizens have a right to free education in elementary and secondary schools, according to the individual´s abilities and the possibilities at high schools. In addition to free education, the Constitution guarantees for youth and persons with disabilities the right to extraordinary protection in labour relations and to assistance in vocational education.

 According to the Act No. 245/2008 on education and training (Education Law) and on the change and supplement to some acts as amended by subsequent provisions (Act of the National Council of the SR) : 245/2008, Collection of Law No.96/2008, the status is based on recognition of a child´s or pupil´s special educational needs, which means that a child or pupil requires in education a special accommodation of conditions, content, forms, methods and approaches due to his/her “disability”. A child´s or pupil´s special educational needs are assessed by a special authority–the facility for educational counseling and prevention.
According to §144 of the School act “a child/pupil with special educational needs has a right for education by utilizing of some specific forms and methods corresponding to his/her needs and for creating of necessary conditions which are needy for the education... he/she has right to utilize by education special textbooks and special didactic and compensation aids...” (e.g. sign language, Braille writing, substitute means of communication).
The Lifelong Learning Strategy has been adopted that includes specific measures to facilitate progress in the area of adult learning.

According section 55 article 1 and 2 of Act No. 131/2002 Coll. on higher educational institutions and on the change and supplement to some acts in wording of later amendments everybody has the right to study in higher education institution the selected study programme, provided he fulfils the basic conditions for admission to higher education study according to Section 56, the other conditions set out by the higher education institution providing the selected study programme according to Section 57 par. 1, conditions set out in the contract under Section 54a par. 2 and the conditions under Section 58a par. 4. The rights set out by the higher education act shall be equally guaranteed to all applicants and students in agreement with the principle of equal treatment in education as laid down by a special act. In agreement with the principle of equal treatment the discrimination is likewise prohibited on the grounds of sex, denomination or faith, marital status and family status, colour, language, political or other convictions, trade union activity, national or social background, disability, age, property, descent or other status.
National Programme of Education and Training in the Slovak Republic for the Next 15-20 years adopted by the Government for quality assurance of education and training, according to which each school and school facility will develop the system of quality assurance

2.
The leading body of state administration in education is the Ministry of Education, Science, Research and Sport of the Slovak Republic, but he doesn´t control an education of students with disabilities at universities. There are other ministries have control as Ministry of Social affairs and Family of the Slovak Republic is competent for state social benefits, social services, supporting of the social inclusion of the persons with a disability into the society and assistance in material need.
According to the Act No. 542/1990 of the Law Code on the state administration in education and school self-government, set the new competencies of decision-making subjects, which operate within the system – municipalities, self-governance regions, schools self-government bodies, state bodies which ensure the professional and methodological management, headteachers and heads of school establishments.

3.
 The Slovakia doesn’t have complex plan for promoting the transformation of the education system into an inclusive education system.
A:
According the Act No. 523/2004 on budget rules of public administration and on the change and supplement to some acts as amended by subsequent provision (Act of the National Council of the SR),
Act No. 564/2004 on budget determination of tax revenue from incomes of the territorial administration as amended by subsequent provision (Act of the National Council of the SR),
Act No. 596/2003 on state administration in education and school self-government and on change and supplements of some acts as amended by subsequent provisions (Act of the National Council of the SR),
Act No. 597/2003 on financing primary schools, secondary schools and school facilities as amended by subsequent provision (Act of the National Council of the SR) the financial resources for education from the state budget have been allocated:

a) from the budget chapter of the Ministry of Education, Science, Research and Sport of the Slovak Republic:
to the schools, in which the education is considered as systematic training for profession in the founder competence of higher territorial units
b) from the budget Chapter of the Ministry of the Interior of the Slovak Republic
* to the schools, in which the education is considered as systematic vocational training in the founding competence of the municipality, church founder, private founder and district office in the seat of the region,
* to the kindergartens for children with special education needs in the founder competence of the district office in the seat of the region,
* to the school facilities in the founder competence of the district office in the seat of the region.

B:
There are transformed four resource special educational centres:
*Resource special educational centre, Trnava
*Resource special educational centre, Liptovský Jamník
*Resource special educational centre, Brezolupy
*Resource special educational centre, Levoča

C:
These services are supported by Universities /for example University of Trnava has adopted special programme – Programme of inclusive education in school club /. The Faculty of Education, University of Presov in Presov prepares pedagogical staff (undergraduates) for their work in pre-school institutions, school clubs, after-school centres; specialists for the field of compensatory pre-primary and primary education of socially and culturally disadvantaged children; educators in special education institutions, health care and social care institutions, young offender institutions and pedagogical staff working with individuals with mental disabilities. Graduate jobs include primary teacher positions (first four grades in primary school); primary education methodologists; managing and organizational staff in pre- school institutions; methodologists and research staff in pre-school institutions; special needs kindergartens; special needs primary school teachers, primary school teachers at diagnostic and re-education centres, curative education sanatoriums or other institutions providing care for psychosocially disadvantaged children and youth.
Other services are supported by the Methodology - Pedagogical centers. These centres provides further education of pedagogical and non- pedagogical staff guarantees expert methodological activities in the field of further education of pedagogical and non- pedagogical staff carries out research in the field in the field of further education of pedagogical and non- pedagogical staff.

D:
The students are supported by the resource staff as psychologist, school psychologist, school logoped, special pedagogue, school special pedagogue, terrain special pedagogue, therapeutical pedagogue, guardian, social pedagogue / Act No. 317/2009 on Professional and Pedagogical Employees and Professional Employees and on the change and supplement to some acts/.
This doesn´t apply at universities, because students with disabilities study with other students.

E:
For children with special education needs in the founder competence of a local state administration body in education shall be financed using a normative per child according the national legislative -Act No. 597/2003 on financing primary schools, secondary schools and school facilities as amended by subsequent provision.
Within its chapter reserve the Ministry may, upon request from of a state school’s founder, allocate funds for the specifics as wage costs of teacher assistants for pupils with a handicap or gifted pupils, including their insurance contributions and the founder’s insurance contributions.

F:
According § 55 (4) of the Education Act is needed to asses of the pupil with special needs according to suggestions of counseling center and national education programme (in section - programme for pupil with disability).
Progression from lower to higher grade is conditioned by fulfilling school duties and by evaluation and marking of pupils’ achievements. The pupils with health disability pass to a higher grade of primary school in case that his/her achievements are marked "he/she passed", in agreement with the Methodical Guides for Assessment and Marking Pupils in force; in case of integrated pupils in primary school in line with principles of assessment of pupils with health disadvantages assessment who are integrated in primary school . These principles are in the annex No. 4 of the Guide No. 7/2009-R from 28 April 2009 on the Assessment of Pupils of Primary School.
After successfully completing the compulsory school attendance in primary schools for pupils with particular types of disabilities or in school integration pupils are admitted to study at mainstream secondary school, at special secondary schools or vocational school and practical schools. The possibilities of admission of the school-leavers with health disability from mainstream and special primary schools depend on the level of achievements at primary school.

G:
The organization, content, extent and forms of the in-service training of educational staff are laid down by the Decree of the Ministry of Education of the Slovak Republic No. 445/2009 of the Law Code on continuous education, credits and attestations of pedagogic employees and professional employees. According to the Act No. 317/2009 of the Law Code on pedagogic employees and professional employees, the teachers and specialists are required to preserve and develop their professional competences through continuing education or self-learning.
Methodology and Pedagogy Centre provides continual education for pedagogical employees and professional employees in schools.

H:
The conditions for teaching are not arranged in all schools mainly technical support for students, teachers. According § 94 (4) of Education Act the education is supported by special teaching materials, free books for pupils with special needs.

By entry into force of the Decree of Ministry of Education of the SR No.9/2006 of Law Code on structure and content of reports on educational activity, its results and conditions of schools and school facilities, the process of self-evaluation of school has begun and introduced innovations in schools and school facilities.
The schools of all kinds and types as well as school facilities divided according to the Education Act performing educational and instructional activities have the duty to annually submit information in the form of reports, particularly on:
· material-technical conditions of the school,
· financial and material provision of educational activities,
· psycho-hygienic condition etc.

I:
The Act No. 245/2008 of the Law Code on Education and Training (the Education Act) and amending certain acts guarantees that pupils with sensory impairment such as deafness or visual impairments are guaranteed the right to education in their language by means of sign language. According to §144 of the Education Act “a child/pupil with special educational needs has a right for education by utilizing of some specific forms and methods corresponding to his/her needs and for creating of necessary conditions which are needy for the education... he/she has right to utilize by education special textbooks and special didactic and compensation aids...”

J:
According to § 24-26 of the Education Act, if pupil is allowed to have individual education programme his/her legal representative creates him/her suitable conditions for educational activity with pedagogical staff, which secures individual schooling.
According to the National Educational Programme – „Individual educational programe“ includes:
· basic information on the child and the implications the diagnosis will have for the educational process,
· requirements for adjustments to the school and classroom environment,
· modification of the education content,
· application of special education procedures,
· specificities of the organisation and forms of education,
· requirements for the provision of compensatory aids and special learning aids,
· provision for specialists services – special pedagogue, therapist pedagogue,
· psychologist, speech therapist and others.
The Act also enables individual home schooling of pupil of the first grade of primary school. This type of education must be secured by his/her legal quardian with providing pedagogical staff who fulfils professional and pedagogical competence of a teacher at the first grade of the primary schol

K:
Nongovernmental organizations call for financing special needs requirements to be obligatory ther significant national organizations of disabled people include: Únia nevidiacich a slabozrakých Slovenska (Slovak Blind and Partially Sighted Union) Asociácia organizácií sluchovo postihnutých (Association of Deaf Disabled Persons in Slovakia) Združenie na pomoc ľuďom s mentálnym postihnutím v SR (Association on help for Persons with Intellectual Disabilities in Slovakia). Národná rada občanov so zdravotným postihnutím (Slovak Disability Council) has the main goal is promoting and advancing the common interests of people with disabilities, without regard to the type of disability for example advocacy of common interests of disabled people and promotion of integration of disability issues into society’s development policies.

4.
Our country doesn´t have accountability mechanism in place to monitor exclusion, school registration and completion of education by person with disabilities. Persons with disabilities and their families are directly involved in the process.

Special educational counselling centres deal with children and young people with special education needs. Their aim is to provide intervention and professional support to achieve optimum development of their personality for the benefit of their social and work involvement in the society. The counseling provides for diagnostic, psychotherapeutic, educational, rehabilitation, corrective and other services, and closely specialized activities to children and young people in the form of ambulant care, short-term training stays and visits in the environment where the child lives. The facilities also provide counseling activity, consultation activity and methodical assistance to families, guardians, pedagogical workers and other stakeholders.
Pedagogical-psychological counselling and prevention centre provides complex psychological, special pedagogical, diagnostic, educational, counselling and prevention care for children, beside children with health disability, mainly in the area of optimalisation, their personal, educational and professional development, care for talent development, elimination of psychological development defects and incidence of social pathologies, in children population in their territorial scope. They provide counselling services to their quardians and pedagogical staff.
The children with health disadvantages integrated in the system of special needs education and training in special primary and secondary schools and mainstream schools based on professional recommendations her/his compulsory school attendance and subsequently applies for study in secondary vocational schools and practical schools in agreement with the Act No. 245/2008 of the Law Code on education and training (Education Act).
5.
Slovak Republic has disaggregated data on children by Institute of Information and Prognoses of Education (Ústav informácií a prognóz školstva). This Institute has collected data about children, young people with special needs (for example data about Individually Integrated Pupils in Special Classes and Schools for Mentally Handicapped, dates about gender, impairments, geographical area, types of school…). Example Table 1:
The Ministry of Social Affairs and Family of the Slovak Republic has collected data about adult with disabilities, but only – data of social allowances, disability pension.
The Ministry of Education, Science, Research and Sport of the Slovak Republic doesn´t have disaggregated data from universities.

1

	Table 1
Individual integration of special needs children and pupils to september 15, 2012 – state schools

	
	
	
	
	
	

	Geogpraphical area
	Number of individually integrated SEN children and pupils
	Number of social disadvantaged
pupils

	
	Sum
	with disabilities and gifted
	

	
	
	
Autism
	Mentally
	Hearing
	Visually
	

Speech disorders
	Physically
	

Behavioral disorders
	

Learnig disorders
	
Gifted
	
Other
	

	Type of the school
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls
	Sum
	Girls

	
	Kindergarten
	10
	3
	
	
	1
	1
	1
	
	
	
	2
	1
	4
	1
	2
	
	
	
	
	
	
	
	36
	20

	
	Basic schools
	1261
	402
	25
	1
	22
	10
	14
	6
	11
	6
	66
	25
	25
	11
	70
	14
	846
	278
	28
	8
	154
	43
	286
	141

	
	Secondary grammar schools
	89
	37
	3
	
	
	
	3
	3
	6
	4
	
	
	5
	3
	
	
	72
	27
	
	
	
	
	
	

	
	Secondary music schools
	17
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	17
	10
	
	
	
	
	
	

	
	Secondary vocational schools
	495
	143
	8
	1
	
	
	10
	6
	7
	3
	
	
	10
	5
	12
	5
	448
	123
	
	
	
	
	
	

	Bratislava region
	1872
	595
	36
	2
	23
	11
	28
	15
	24
	13
	68
	26
	44
	20
	84
	19
	1383
	438
	28
	8
	154
	43
	322
	161

	
	Kindergarten
	30
	13
	4
	1
	2
	2
	2
	1
	3
	
	4
	1
	14
	8
	
	
	1
	
	
	
	
	
	114
	60

	
	Basic schools
	1695
	492
	25
	2
	123
	62
	17
	6
	19
	8
	90
	28
	84
	37
	84
	10
	999
	269
	67
	20
	187
	50
	1641
	798

	
	Secondary grammar schools
	21
	7
	
	
	
	
	
	
	3
	3
	
	
	
	
	1
	
	17
	4
	
	
	
	
	
	

	
	Secondary vocational schools
	476
	113
	4
	1
	
	
	2
	1
	3
	
	
	
	8
	3
	3
	
	456
	108
	
	
	
	
	
	

	Trnava region
	2222
	625
	33
	4
	125
	64
	21
	8
	28
	11
	94
	29
	106
	48
	88
	10
	1473
	381
	67
	20
	187
	50
	1755
	858

	
	Kindergarten
	44
	20
	6
	2
	11
	4
	1
	
	2
	2
	10
	4
	12
	7
	2
	1
	
	
	
	
	
	
	38
	15

	
	Basic schools
	1622
	468
	25
	5
	68
	33
	28
	12
	37
	17
	91
	17
	75
	28
	91
	13
	877
	235
	27
	9
	303
	99
	1113
	564

	
	Secondary grammar schools
	49
	14
	2
	
	
	
	2
	2
	1
	1
	
	
	6
	4
	1
	
	35
	7
	2
	
	
	
	
	

	
	Secondary vocational schools
	712
	169
	4
	1
	
	
	21
	7
	9
	4
	
	
	61
	27
	21
	5
	596
	125
	
	
	
	
	
	

	Trencin region
	2427
	671
	37
	8
	79
	37
	52
	21
	49
	24
	101
	21
	154
	66
	115
	19
	1508
	367
	29
	9
	303
	99
	1151
	579

	
	Kindergarten
	55
	25
	6
	1
	11
	8
	10
	4
	4
	1
	12
	5
	7
	5
	4
	1
	1
	
	
	
	
	
	201
	88

	
	Basic schools
	2684
	884
	27
	3
	561
	241
	30
	17
	20
	10
	110
	38
	68
	27
	78
	16
	1405
	443
	89
	28
	296
	61
	3871
	1803

	
	Secondary grammar schools
	91
	32
	
	
	
	
	3
	2
	3
	
	
	
	1
	
	1
	
	42
	11
	41
	19
	
	
	
	

	
	Secondary vocational schools
	493
	128
	2
	1
	
	
	10
	4
	2
	
	
	
	18
	8
	12
	2
	449
	113
	
	
	
	
	
	

	Nitra region
	3323
	1069
	35
	5
	572
	249
	53
	27
	29
	11
	122
	43
	94
	40
	95
	19
	1897
	567
	130
	47
	296
	61
	4072
	1891

	
	Kindergarten
	74
	23
	6
	
	14
	9
	6
	
	7
	3
	13
	
	17
	8
	6
	
	
	
	5
	3
	
	
	162
	83

	
	Basic schools
	2688
	753
	24
	4
	83
	34
	40
	21
	37
	13
	233
	68
	120
	55
	144
	19
	1452
	376
	51
	22
	504
	141
	2272
	1106

	
	Secondary grammar schools
	39
	10
	
	
	
	
	
	
	5
	
	
	
	9
	6
	2
	
	23
	4
	
	
	
	
	
	

	
	Secondary music schools
	3
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3
	1
	
	
	
	
	
	

	
	Secondary vocational schools
	637
	139
	5
	2
	
	
	10
	5
	9
	3
	
	
	56
	23
	27
	2
	530
	104
	
	
	
	
	
	

	Zilina region
	3441
	926
	35
	6
	97
	43
	56
	26
	58
	19
	246
	68
	202
	92
	179
	21
	2008
	485
	56
	25
	504
	141
	2434
	1189

	
	Kindergarten
	86
	25
	8
	2
	9
	4
	7
	3
	15
	5
	28
	6
	5
	4
	12
	
	2
	1
	
	
	
	
	926
	460

	
	Basic schools
	2978
	960
	27
	4
	643
	276
	32
	18
	42
	17
	158
	59
	69
	33
	141
	20
	1306
	380
	115
	38
	445
	115
	10821
	5268

	
	Secondary grammar schools
	63
	22
	2
	
	
	
	4
	2
	5
	2
	
	
	7
	5
	
	
	35
	8
	10
	5
	
	
	
	

	
	Secondary music schools
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3
	
	
	
	
	
	
	

	
	Secondary vocational schools
	629
	180
	2
	
	
	
	16
	6
	11
	6
	
	
	21
	8
	12
	3
	567
	157
	
	
	
	
	
	

	Banska Bystrica region
	3759
	1187
	39
	6
	652
	280
	59
	29
	73
	30
	186
	65
	102
	50
	165
	23
	1913
	546
	125
	43
	445
	115
	11747
	5728

	
	Kindergarten
	95
	38
	6
	
	22
	7
	6
	3
	
	
	21
	8
	30
	17
	8
	2
	1
	
	1
	1
	
	
	1224
	561

	
	Basic schools
	3813
	1448
	20
	3
	1046
	508
	72
	32
	24
	6
	158
	63
	100
	38
	67
	10
	1890
	627
	210
	94
	226
	67
	16182
	7879

	
	Secondary grammar schools
	82
	9
	
	
	
	
	2
	1
	2
	1
	
	
	14
	5
	
	
	62
	1
	2
	1
	
	
	
	

	
	Secondary vocational schools
	490
	187
	2
	1
	
	
	15
	5
	6
	4
	
	
	37
	22
	17
	3
	410
	151
	3
	1
	
	
	
	

	Presov region
	4480
	1682
	28
	4
	1068
	515
	95
	41
	32
	11
	179
	71
	181
	82
	92
	15
	2363
	779
	216
	97
	226
	67
	17406
	8440

	
	Kindergarten
	52
	16
	5
	
	8
	4
	3
	2
	
	
	16
	3
	11
	6
	6
	
	3
	1
	
	
	
	
	940
	459

	
	Basic schools
	3505
	1302
	33
	2
	904
	451
	56
	28
	41
	25
	39
	9
	77
	36
	96
	15
	2053
	673
	58
	23
	148
	40
	14430
	6974

	
	Secondary grammar schools
	84
	25
	
	
	
	
	5
	1
	4
	4
	
	
	5
	2
	
	
	69
	18
	1
	
	
	
	
	

	
	Secondary music schools
	21
	4
	1
	
	
	
	
	
	3
	2
	
	
	1
	1
	
	
	15
	1
	1
	
	
	
	
	

	
	Secondary vocational schools
	838
	228
	3
	
	
	
	13
	6
	5
	1
	
	
	15
	6
	14
	3
	787
	212
	1
	
	
	
	
	

	Kosice region
	4500
	1575
	42
	2
	912
	455
	77
	37
	53
	32
	55
	12
	109
	51
	116
	18
	2927
	905
	61
	23
	148
	40
	15370
	7433

	
	Kindergarten
	446
	163
	41
	6
	78
	39
	36
	13
	31
	11
	106
	28
	100
	56
	40
	4
	8
	2
	6
	4
	
	
	3641
	1746

	
	Basic schools
	20246
	6709
	206
	24
	3450
	1615
	289
	140
	231
	102
	945
	307
	618
	265
	771
	117
	10828
	3281
	645
	242
	2263
	616
	50616
	24533

	
	Secondary grammar schools
	518
	156
	7
	
	
	
	19
	11
	29
	15
	
	
	47
	25
	5
	
	355
	80
	56
	25
	
	
	
	

	
	Secondary music schools
	44
	15
	1
	
	
	
	
	
	3
	2
	
	
	1
	1
	
	
	38
	12
	1
	
	
	
	
	

	
	Secondary vocational schools
	4770
	1287
	30
	7
	
	
	97
	40
	52
	21
	
	
	226
	102
	118
	23
	4243
	1093
	4
	1
	
	
	
	

	Slovak Republic
	26024
	8330
	285
	37
	3528
	1654
	441
	204
	346
	151
	###
	335
	992
	449
	934
	144
	15472
	4468
	712
	272
	###
	616
	54257
	26279

UIPŠ, 2012

