

 [image: image1.wmf]

 Legal Seat – Helsinki, Finland
PRIVATE

WORLD FEDERATION OF THE DEAF
An International Non-Governmental Organisation in official liaison with ECOSOC, UNESCO, ILO , WHO and the Council of Europe
PO Box 65, 00401 Helsinki, FINLAND
FAX: +358 9 580 3572
www.wfdeaf.org

President
Markku Jokinen
Email: wfd@kl-deaf.fi
Submission of the World Federation of the Deaf (WFD)
OHCHR thematic consultation on article 32 of the CRPD

18 October 2010

Introduction

Deaf people are to a great extent left out from development due to lack of education, access to information in sign language, poor or non-existent sign language interpreting services and poor employment opportunities. This has led to a situation where Deaf people live in economic marginalization being poorest of the poor, facing discrimination and segregation in their every day life, and generally with low social status in society. This is the situation in many developing countries, and particularly in the least developed countries; nonetheless, barriers and discrimination also prevail in wealthier countries.

Article 32 puts international and development cooperation in disability to the centre. It addresses the need to ensure inclusive development programmes on disability, increase of information and capacity-building, research and economic assistance. This approach is of utmost importance, because issues that concern persons with disabilities (pwd) have for too long been invisible in the international agenda and development cooperation. While for example Millennium Development Goals have had an enormous impact since their adoption, the current structure, however, fails to explicitly take into account one of the largest and poorest minority, people with disabilities.

International community needs to consider effective strategies how to bring deaf and disability cooperation in the centre of development programmes and multilateral cooperation, and most importantly, how to bring them into action. Without involvement of pwd organisations and specific expertise these organisations possess, it will not be achieved.

While this submission mostly concentrates on developing cooperation, international cooperation is understood in this submission as both development cooperation and multilateral cooperation. Deaf and other persons with disabilities as well as their representative organisations should be involved in all stages including planning, implementation, monitoring and evaluation that concern themselves both in national and international levels.

Key challenges

The UN Convention on the Rights of Persons with Disabilities protects the most central rights of Deaf people most specifically by 5 articles
 that have a direct reference to sign language and the deaf. These rights form the basis also for multilateral and development cooperation that concern deaf people. This submission focuses on the most relevant challenges that deaf people face particularly in developing countries:

· Deaf projects: lack of participatory approach and inclusion

· Legal development to recognise sign language and deaf rights

· Education and sign language work in developing countries

· Strengthening or establishing deaf associations in developing countries

· Interpreting services

· Other important issues
· The right to information
· Accessible trials
· Access to health care
· Sign language research
	Deaf projects in developing countries: lack of participatory approach and inclusion

There are a significant number of developing projects that concern and are aimed at deaf people, run by “benevolent” for the deaf, however, not letting deaf people truly participate in the project planning, management and evaluation. This often originates from lack of profound understanding and knowledge on sign language and Deaf culture being run and implemented without deaf people and their representative organisations. The worst ones work against the national associations of the deaf violating deaf people’s rights.
There are a lot of “worst case practises” in this field, projects that are even supported by highly appreciated international organisations and governments. Therefore, it’s crucial to support “OF projects”, which truly work to the benefit of the deaf communities following ethical principles and respecting participatory approach.
	Key recommendations:

· Big donors (UN special agencies and governments) to employ deaf people / pwd’s to assess the deaf / pwd aimed projects’ deaf / disability friendliness before funds are approved and to create indicators for evaluation to make sure that the set principles and aims are reached.

· To increase all donors’ understanding on sign language(s) and Deaf culture. This includes employing deaf experts in those instances that grant development aid.
· To establish a UN Fund to support deaf and pwd programmes in developing countries.

	Legal development to recognise sign language and deaf rights

At national level, official recognition of sign language by legislation is fundamental, because it brings clear benefits in terms of improved access to information and services to deaf people who use sign language as their first language and share cultural identity and community. CRPD ensures the right to sign language recognition most importantly by article 21.
Recognition of sign language can be implemented in multiple ways by country’s Constitution, language legislation, disability legislation, anti-discrimination legislation, educational or other legislation. Those developing countries not having specific legislation to protect Deaf people’s rights have most often a situation, where basic services, such as basic education for Deaf children, upper-level education, information in sign language (such as news in sign language) and sign language interpreting services are not provided at all by the public sector. In many countries private sector or associations have assumed responsibilities to provide some social services, but the scope and quality is often not enough to meet deaf people’s needs. Thus, it is essential to enforce public sector’s role by legislation and law implementation to ensure that services of sufficient quality and quantity are provided for Deaf citizens in developing countries.

According to WFD’s survey Deaf People and Human Rights (2009) out of 93 countries, most of which are developing countries, only 44 countries have formal recognition of the country’s sign language(s). Among those who have given detailed information on where and how sign language is formally recognised, most refer to educational laws/policies or laws/policies regulating social and/or welfare services. It stands to reason that only in very few countries are sign languages formally recognised fully in a way so that users of that language have the right to use it for communication in all activities of society and in all areas of life. Although many countries have some kind of formal recognition, many deaf associations state they are not satisfied with the level or scope of recognition, and continue to lobby their government to enhance and improve the status of their sign language(s).
	Key recommendation:

1. Developing cooperation to support legal protection and legal recognition of national sign language/s in national laws or constitution enhancing equal access to social services and participation of deaf citizens in all domains of life.
2. Recognize that linguistic rights of deaf people must be guaranteed by several legal measures (i.e. education, interpreter services, access to information etc).
3. Recognize and secure the right of deaf people to use their sign language and to foster their language and culture.
4. States to make sufficient budgetary allocations to social services, such as sign language interpreting and deaf education.
5. To support exchange of experts in legal development in developing countries.

For more information and best practises, see:

· Deaf People and Human Rights (2009). Hilde Haualand and Colin Allen. World Federation of the Deaf

· Sign Language Legislation in Europe by European Union of the Deaf (2010). The book will be a comprehensive study of sign language legislation in the European Union. It will be published in November 2010

· WFD submission “Recognition of sign language as an official language in the Constitution and/or special legislation” to OHCHR study 2008
· WFD document on legislation
· Latest recognitions in sign language: Kosovo (in other legislation) and Kenya (in constitution). For example, office of the Prime Minister of Kosovo developed its policies with the assistance of WFD representative, Dr. Liisa Kauppinen.
· New Zealand has one of the most advanced legislation concerning sign language as official language.
· Finland has recently adopted a new law on sign language interpreter services.
· Uganda, South Africa and Nepal, for instance, have a Deaf Member of Parliament. Also a few developed countries have a Deaf MP.
	Education in Developing Countries

Deaf children’s access to education continues to be low and illiteracy rate high, which indicates that there is a massive ignorance in education systems about the importance of sign language in Deaf education. Deaf children are still mostly offered education in a spoken language (so called oral method), because speech is seem the most important goal. Deaf communities in the world strongly oppose this educational method and demand the right to choose education in sign language. However, only few countries provide bilingual education in sign language/written language to Deaf children despite this has proven to have unquestionable results. In all other schools and countries, Deaf children’s access to education is highly limited.

Furthermore, Deaf pupils are often mainstreamed into hearing schools. They constantly report experiences of isolation or even total exclusion. Thus, the deaf community – unlike other pwd groups – holds a different view to “inclusive education” by not opposing separate schools for the deaf.

Like all children, Deaf children have the fundamental right to full access to quality education. Education and sign language work in developing countries is of vital importance and most associations place education at the centre of their advocacy work. Deaf people’s right to education is protected by CRPD Article 24.
	Key recommendations:

1. To encourage donor countries to support deaf education programmes in sign language as a priority.

2. To place deaf children and their access to primary education in their own first/ preferred language, sign language, at the centre of cooperation initiatives that concern education.

3. To ensure quality of such programmes and that all parties (donor and recipient countries) have understood basic principles that concern deaf education. Bilingual education approach should be the outlined goal in all such initiatives. Participation of national deaf association in any development is highly important.

4. To encourage donor countries to support teacher training programmes on deaf education. This also entails qualifying and educating deaf teachers. All teachers who work with deaf children should be competent in national sign language and deaf culture. This competence should have specified certification.

5. Provide or facilitate experts in education to help promote Deaf education and sign language in developing countries.

For more information:

· WFD policies on education
· Deaf People and Human Rights (2009). Hilde Haualand and Colin Allen. World Federation of the Deaf

	Strengthening or Establishing Deaf Associations in Developing Countries

National Associations of the Deaf have a significant role in improving the situation of Deaf people in their respective countries. It is the aim of these organisations to promote social change and to create a better environment for the country’s Deaf citizens. The associations act as a pressure group towards the government. Without a strong and devoted association of the Deaf, it is impossible to defend the human rights of Deaf people and to improve their living conditions and opportunities in society.

Most associations in developing countries face serious challenges leading to a situation where they cannot act as their full potential. Most often they lack sufficient resources to promote the rights of Deaf people. Given the fact that most low income or low middle income countries, governments lack abilities to support deaf rights or provide most services. Thus national associations of the Deaf and individuals themselves have a major responsibility to distribute knowledge and locate the economic support outside the government. This has led to a situation where many associations function only by voluntary work with no salaried personnel. In addition, many associations cannot focus on their main field of activity, such as advocacy work, as they have to provide basic services that the public sector does not assume responsibility for, such as funding for deaf schools and training of sign language interpreters.

Furthermore, deaf associations do not always have the same right to participate due to barriers in accessibility. This has hindered for example participating together with the other disability organisations in governmental decision-making due to non-existent or expensive sign language interpreter services that the deaf person or the deaf association has not afforded to pay. Deaf associations are not able to participate and represent, on the contrary, they are easily excluded from societal processes, if they do not have access to information and efficient sign language interpreter services, free of charge.

Another great concern has been, if umbrella disability organisation receives most support leaving other representative associations with no financial support. Furthermore, many umbrella organisations have poor knowledge on sign language and Deaf culture and many deaf associations feel they are excluded from the disability movement. As donors very often like to support umbrella organisations as an easy solution, they might not work at all to strengthen deaf people’s organisations and their rights. It is of utmost importance that not only the umbrella organisation is supported, but also its member organisations that represent different pwd groups. While it might be very easy for the donor to support “one instance” that claims to support all groups, it is important that donor create mechanisms to ensure that also distinctive associations, that have direct representative relationship with the field, such as national associations of the deaf, receive support.

	Key recommendations:

1. Share information to help strengthen associations of Deaf people.

2. Facilitate experts to assist the establishment or strengthening of deaf associations in developing countries.
3. Not only to support umbrella organisations of the pwd, but to create mechanisms that also support associations of different pwd groups, like national associations of the Deaf.
4. Provide or help arrange organisational and management training seminars and workshops.

5. Ensure that any development initiative that works towards the establishment of associations that respect the basic principles of accountability and democratic participation of all individual members.

6. Establishing regional secretariats of the Deaf where they do not exist, and linking national associations of the Deaf to the Secretariats.

7. Co-operation with other international organisations based in the region to promote mutual understanding and hence contribute to the development of Deaf programmes in the region.

For more information:

Many development projects concentrate on strengthening deaf associations in specific countries. For example, Swedish, Finnish, Japanese and Danish deaf associations have many years of experience in deaf developing projects.

WFD is currently running a regional project to build capacities in Western and Central African region among 19 deaf associations.

WFD is currently gathering information for a list of deaf developing cooperation projects around the world.
	Interpreting Services

A key factor for accessibility to government services (and any other service run by institutions where the personnel do not use sign language) for Deaf people is provision of and access to sign language interpreters, as is highlighted in the CRPD article 9 on accessibility.

In developing countries, Deaf people have limited access to sign language interpreting and only very few governments take some responsibility in paying for the sign language interpreters’ salaries. Most often sign language interpreting training is of varying quality and not many have Code of Ethics to secure the autonomy of Deaf people in situations where a sign language interpreter is involved. Unfortunately, sign language interpreting rests very often upon family members or other volunteers.
	Key recommendation:

1. To develop sign language interpreter training programmes and interpreter services free of charge for Deaf people in developing countries.

2. To compile needs assessment of interpreter services.

3. To encourage and support preparation of Code of Ethics to sign language interpreters

More information:

· Deaf People and Human Rights (2009). Hilde Haualand and Colin Allen. World Federation of the Deaf

· Interpreter guidelines by WFD and WASLI (soon to be completed)
· WFD submission to OHCHR on accessibility measures (11 June 2010)
· World Association of Sign Language Interpreters: www.wasli.org
· www.rid.org/interpreting/hiring/index.cfm/AID/140
· www.asli.org.uk/asli-documents-p119.aspx
	Other important issues

The right to information

Results are worrying on Deaf people’s access to information through media in developing countries. Very few of them provide sign language news – in most countries and most of the time the Deaf do not get any current information in their first language. The situation is similar with regard all governmental documents: they are not available in sign language either. Thus it is obvious that Deaf people easily stay in the margins of the society with regard to all aspects of life, due to the inaccessibility to information and non-existence of services provided in sign language or through a sign language interpreting.

1. To support initiatives that create information in sign language

2. To create more governmental services in sign language

3. To foster cooperation to create sign language news and sign language programme.

Accessible trials

1. To ensure that Deaf people have sign language interpreting in court hearings and all related phases.

Access to health care

1. To ensure that health care professionals possess adequate understanding on sign languages and that they are able to communicate with deaf patients.

2. To ensure adequate sign language interpreting, because medical treatment is most often dependent on high level and well-functioning communication.

3. To ensure that health related information is available in sign language, for example on maternal health and HIV/AIDS.

Sign language research

1. To support sign language research.

2. To support development of sign language dictionaries.

	OVERALL RECOMMENDATIONS:

· International community and the UN to place deaf and disability in the centre of development cooperation.
· To mainstream in all development policies and processes, to bring at the same level with gender, children and other issues.

· To ensure that deaf associations and pwd organisations are involved and participating in all development programme planning, processes and policies in order to ensure quality of the development cooperation and that it properly addresses the needs deaf and other groups have.

· To promote the role of NGOs as players in development, as well as an environment favourable to the reinforcement of their capacities

· To create suggestions to donor countries to increase development aid targeted to deaf and disability. To encourage less developed countries to indicate the need public sector or civil society has to support better policies and programmes to the benefit of deaf and pwds.

· Agreeing on binding aid allocations to disability and to compile regular financial reports how this is being implemented.
· To include explicit reference to disability in Official Development Assistance (ODA) targets

· To use and adapt MDG framework and poverty reduction programmes in the implementation.
· To develop tools and instruments, notably in statistics, to obtain reliable information on deaf and disability issues (such as literacy rates, school enrolment rates, poverty, employment among different pwd groups) in order to design measures to overcome obstacles, challenges or discrimination. To liaise with OECD about developing covering statistical measures.

· Donor countries to make binding bilateral aid and multilateral support to deaf development projects as follows:
· legal and judicial development to support recognition of sign languages and rights of deaf people

· deaf education programmes– from primary to adult education

· teacher programmes on deaf education

· sign language interpreter education programmes

· interpreter service development

· access to information and media

· strengthening civil society: capacity-building of deaf associations

· sign language research and sign language dictionaries

· other support measures taken to increase deaf people’s employment

· deaf culture

· Governments (donor and recipient countries)
· To mainstream explicitly at the centre of all development programmes, a loose reference to vulnerable people is not enough.

· To concentrate on implementation and to create action plans at national levels with financial and human resources supported by best practices.

· Binding commitments to the benefit of deaf people and pwds

· To train officials on deaf and disability issues both in donor and recipient countries and other stakeholders working in development and international cooperation. Without profound understanding and adequate knowledge on sign language, Deaf culture, disability, best practices, and human rights in general, implementation of any mainstream or disability development programme is not sustainable.

· To ensure adequate funding and appropriate allocations for deaf and pwd organisations working both in international and national level – without their contribution any efforts will not be sustainable.

· To include pwd rights in multilateral cooperation and UN work. To ensure the best outcome in this regard, states must ensure reasonable funding for international pwd organisations. One of the biggest reasons why pwd rights have been largely marginalised and invisible in international level is because pwd organisations have been functioning without adequate capacities and resources to bring these issues to the centre of international cooperation. Even today, very few foundations fund these organisations, in particular, international level organisations. Thus, home location of organisations like International Disability Alliance and its member organisations should be responsible in securing basic funding to such organisations. Without their work the UN or the states cannot achieve their goals.

� Article 2 ; Article 9.2. e) ; Article 21 b) and e) ; Article 24.3 b) and c) and 24.4; Article 30.4

PAGE
8

