[bookmark: _GoBack]WORLD BLIND UNION
1929 Bayview Avenue
Toronto Ontario Canada M4G 3E8
www.worldblindunion.org

WBU Submission to the CEDAW Committee on the education of Women/Girls for half day general discussion leading to general recommendation.
Date: June 10, 2014
The World Blind Union (WBU) is a global organisation that represents the worldwide community of 285 million blind and partially sighted persons. “We envision a community where people who are blind or partially sighted are empowered to participate on an equal basis in any aspect of life they choose”. We have been working for more than 3 decades to make a significant difference in the lives of millions of Blind/Partially sighted persons through our work in the areas of Representation, Capacity Building, Resource Sharing and Accessibility which includes our efforts to influence the policies and regulations of the UN and other international agencies to reflect the needs and views of blind and partially sighted persons. WBU operates through 6 regional unions which are comprised of organizations of and for the blind in some 190 countries.

The WBU is one of the key, active and founding members of the International Disability Alliance and also has consultative status with UN ECOSOC, WHO and a number of other relevant UN and international agencies.
The WBU wholeheartedly welcomes and sincerely appreciates the initiative of the CEDAW committee on the education of Women/Girls to conduct a half day general discussion leading to general recommendation.
Introduction:
Education is a basic and fundamental human right enshrined in the international bill of rights. Education is considered to be an important means for socialisation; it transforms a human being into a social being, and is instrumental in improving the life situation of human beings and enhancing livelihood opportunities.
According to the “World report on disability-2011” by the World Bank and the World Health Organisation, there are one billion persons with disabilities worldwide, which constitutes 15% of the total global population. 80% of disabled persons live in developing countries and almost the same percentage live in extreme poverty conditions. Persons with disabilities exhibit the lowest health, education and economic outcomes. They are counted among the poorest of the poor and most marginalized groups in society.
Estimates for the number of children (0-14 years) living with disabilities range between 93 million and 150 million worldwide. Many children and adults with disabilities have historically been excluded from educational opportunities. In many countries early efforts at providing education or training were generally through separate special schools, usually targeting specific impairments, such as schools for the blind, deaf, intellectually disabled. These institutions traditionally reached only a small proportion of those in need. The situation began to change only when legislation started to require inclusion of children with disabilities in mainstream educational systems.
The United Nations Convention on the Rights of Persons with Disabilities (CRPD) recognizes the right of all children with disabilities both to be included in the general education systems and to receive the individual support they require. Systemic change to remove barriers and provide reasonable accommodation and support services is required to ensure that children with disabilities are not excluded from mainstream educational opportunities. Article 24 of the CRPD stresses the need for governments to ensure equal access to an "inclusive education system at all levels" and to provide reasonable accommodation and individual support services to persons with disabilities to facilitate their education.
The Millennium Development Goal of universal primary education completion and its Education for All (EFA) strategy stresses attracting children to school and ensuring their ability to thrive in a learning environment that allows every child to develop to the best of their abilities.
 Children with visual disabilities are among the most excluded group from the education system. The World Report on Disability 2011 by WB and WHO clearly articulated that education outcomes are lowest among children with sensory disabilities such as visual disability in comparison with children with physical disabilities. Less than 10% of children with visual disabilities have access to any form of education in developing countries. The general educational system generally excludes them from its mainstream education programs. A small number of children with visual disabilities study in residential special schools and a few attend regular schools. Those who attend regular schools do not receive adequate support. For example, the lack of trained orientation and mobility instructors means that blind and partially sighted children are not taught the necessary travel skills to enable them to travel to school safely and independently. Moreover, teachers are not trained to meet the unique educational needs of children with visual disabilities. Regular schools lack appropriate and adequate teaching and learning materials such as textbooks in accessible formats such as braille, audio and large print, as well as accessible assistive devices and technology. Because regular school teachers are not taught the skills required to meet the education needs of blind and partially sighted children, such as braille instruction, for example, the rate of enrolment and access to education of children with visual disabilities tends to be much less than for nondisabled children.
 General educational status of persons with disabilities compared to the situation of Women/Girls with visual disabilities:
The above information clearly shows that the educational status of persons with visual disabilities is worse than that of nondisabled people. If this is the case of all persons with visual disabilities, then it can be surmised that that the situation of Women/Girls with visual disabilities is much worse. According to the World Report on Disability, the chances of exclusion of women/girls with visual disabilities from education are many times higher than for men/boys with visual disabilities. The main causes include; attitudes of family members, fear of sexual abuse in residential schools, gender based discrimination, lack of appropriate services and support available for them in regular schools, gender insensitive curriculum and negative family attitudes towards the pursuit of gainful and meaningful occupations due to gender bias.
In addition, special schools are often located in the urban areas which may be far away from the villages and parents are hesitant to send their girl children with visual disabilities to schools distant from their homes. . Generally, regular schools do not have adequate facilities to meet the needs of girls with visual disabilities. And the lack of female instructors and teacher has imposed further barriers as has the unavailability of textbooks and educational materials in accessible formats. Nor are teachers trained and equipped to deal with the unique needs of blind and partially sighted girls in the regular classroom. The Education For All (EFA) campaign and internationally agreed goals and targets on promoting primary education do not include specific strategies, goals, targets and indicators to facilitate the education of Women/Girls with visual disabilities. Furthermore, education programmes implemented by general development agencies are not inclusive of Women/Girls with visual disabilities. All these reasons then, significantly contribute to lower educational outcomes for Women/Girls with visual disabilities.
The World Blind Union is one of the founding members of the International Council for the Education of People with Visual Impairment (ICEVI), which launched an Education For All Visually impaired Children (EFAVI) program in 2007 in partnership with the WBU. This is an innovative programme to increase enrolment and access to education for children with visual disabilities. It has made a systematic and conscious effort to reach unreached children with visual disabilities in rural and least developed areas in close to 15 developing countries in different regions of the world and the results have so far been promising with many more blind and partially sighted children participating in inclusive education settings. (for more information about the EFAVI campaign, please see the ICEVI website at: www.icevi.org)
The International Council for Education of People with Visual Impairment (ICEVI) and the World Blind Union (WBU) jointly formulated and endorsed a position statement on the education of blind and partially sighted children that contained the following principles:
· Guarantee to blind and partially sighted children, youth and adults the same rights and access to educational services as are guaranteed to all children, youth and adults in accordance with the Universal Declaration on Human Rights.
· Place the educational services for blind and partially sighted children and youth under the same government bodies as for non-disabled children.
· Guarantee all blind and visually impaired children and youth in integrated, inclusive, or special school programs - as well as their teachers - access to the equipment, educational materials and support services required, (such as books in Braille, large print or other accessible formats, and low vision devices), at the same time as non-disabled students in order to facilitate their equal access to all aspects of the educational services provided to other children
· Offer education of a high quality and standard in a range of educational options, including special schools.
· Give prominence to the voice of parents and (where appropriate) children and youth in decisions about placement.
· Provide quality literacy and independence skills as well as lifelong learning opportunities for adult blind and partially sighted persons who were not provided with basic education in their childhood.

WBU Recommendations::
On the basis of above information, we propose and put forth following recommendations.
We call upon States Parties to:
1. Develop specific strategies to promote the education of Women/Girls with visual disabilities.
2. Ensure that teacher training curricula is inclusive of the unique needs of Women/Girls with visual disabilities in order to equip teachers to effectively deal with their issues.
3. Provide the required support and facilities for Women/Girls with visual disabilities to promote their effective participation in education.
4. Implement Article 6 of the UNCRPD by promoting the education of Women/Girls with visual disabilities;
5. Encourage international development cooperation programs to promote the education of Women/Girls with visual disabilities as per article 32 of the UNCRPD;
6. Implement Article 24 of the UNCRPD to promote the education of Women/Girls with visual disabilities;
7. Generate awareness about the importance of education of Women/Girls with visual disabilities among multiple stakeholders;
8. Monitor the special residential schools to ensure the prevention physical, sexual and emotional abuse of Women/Girls with visual disabilities;
9. Call upon the states parties to undertake massive teacher training programmes particularly women teachers in order to equip them with appropriate knowledge, attitudes and skills to deal with the educational needs of Women/Girls with visual disabilities with adequate sensitivity;
10. Undertake massive training programmes to produce an adequate number of orientation and mobility instructors, Braille instructors and other instructors of special skills for the blind (with an emphasis on training female instructors) and promote the use of assistive devices and technology and other educational materials used by children with visual disabilities;
11. Ensure that accessible technical aids (such as screen readers, braille writers and braille displays, low vision aids, etc.) are available and affordable and that teachers have the necessary training to teach and support blind and partially sighted children in their use.
12. Make the Ministry of Education accountable for the education of persons with visual disabilities;
13. Undertake and promote nonformal education for adult Women/Girls with visual disabilities who did not have the opportunity to attend school in their childhood;

For further information, contact:
Dr. Penny Hartin
Chief Executive Officer
World Blind Union
Penny.hartin@wbuoffice.org
www.worldblindunion.org

