[image: image1.jpg]


[image: image2.png]


Article 24 UNCRPD Draft report
COMMENTS FROM THE EUROPEAN AGENCY FOR SPECIAL NEEDS AND INCLUSIVE EDUCATION
General comments

First of all, we wish to congratulate the author(s) of the draft report on its quality. It is comprehensive and well structured.

Our organisation is pleased to recognise and share the majority of the objectives and recommendations listed in the draft report. Our main objective is to support our member countries (representatives from the ministries of education in 29 European countries) in implementing inclusive educational policies.
Our member countries have approved an Agency Position on Inclusive Education Systems, attached as an annex for your information and consideration. We would like to highlight that, in our view, inclusive education concerns the provision of quality education for all learners. As our position document states:

The ultimate vision for inclusive education systems is to ensure that all learners of any age are provided with meaningful, high-quality educational opportunities in their local community, alongside their friends and peers (p. 2).
This vision might be helpful for those countries where the right to universal education is an objective that has yet to be reached. Inclusive education means ensuring access to quality education for all learners; it is not an extra educational step to be taken by the services responsible for education.
Detailed comments
The comments that follow are suggestions and proposals for your consideration. They refer directly to the different paragraphs of the draft report.
Paragraph 3:
‘The educational case’, last sentence … ‘the level and standard of learning for children with and without disabilities increases’. Several of our studies support this assumption – please refer to Teacher Education for Inclusion (2011) and Raising Achievement for All Learners (2012).
Paragraph 5:
Last bullet … ‘lack of awareness of the measures’… The following could be added, directly related to ‘sustainability’, lack of adequate preparation for the education workforce (teachers and school leaders, as well as other professionals and staff) to effectively meet the needs of people with disabilities, as well as lack of adequate support structures across all phases of education to support people with disabilities and the educational staff who work with them.
Paragraph 11:
The explanations of segregation, integration and inclusion should follow this order. It seems strange and illogical to explain integration after inclusion.
Paragraph 12:
Almost all items listed here refer to what learning communities mean, but it is mentioned in different places; perhaps it can be explicitly mentioned. The value of inclusive education beyond purely academic results could be highlighted and, finally, the direct involvement of learners in all decisions concerning them could be added to this paragraph. Young people with and without disabilities participating in the last Agency Hearing in Luxembourg (October 2015) clearly raised this issue as one of the Luxembourg Recommendations addressed to the European ministries of education (please refer to document attached).
Paragraph 21:
Could acronyms such as FM be written in full? It is important to stress the need to support learners and teachers to use the accessibility features in ‘mainstream’ devices, as well as specialist assistive technologies.
Paragraph 28:
‘Reasonable accommodation’ is a key and delicate issue. Reasonable accommodation should be anticipatory, in the sense that schools are prepared ‘up front’ before learners with particular needs attend them (e.g. positive staff attitudes, school ethos, flexible curriculum and teaching approaches are already in place). While reasonable accommodation (meaning adjustments) is necessary for particular disabilities, there should be a school-wide transformation, not just ‘bolt-on’ measures to fit learners into existing educational systems. For example, part-time support outside the classroom must be possible, but not on a permanent basis, and must always be discussed with the learner and their family in a flexible way.
It is important to highlight that learning support assistants are not used to delegate responsibility from teachers.
Paragraph 33:
Why is the term ‘full inclusion’ used in the first sentence? What this does mean?
Paragraph 35:
The last sentence, ‘Teachers also need on-going support and education’, could have the following added: ‘from specialists as well as from their teacher colleagues’.
Paragraph 51:
This paragraph could stress the need for support addressed at families to enable them to care for children with disabilities at home. Support for the transition to adulthood and independent living could also be emphasised.
Paragraph 58:
European co-operation could also be mentioned. Our Agency is a good example.
Paragraph 69:
Regarding data and evidence gathering, we consider that data collection must be aligned with ‘usual’ data collection. It must not be collected separately, in isolation. It needs to be a coherent part of overall data collection so that comparisons, trends, etc., can be identified reliably.
Paragraph 73:
Point b) should be clarified, as giving a teacher in the school the label of ‘expert’ could have a negative effect: the ‘ordinary’ teachers might see the ‘experts’ as the ones to meet learners’ needs. More effective models of support are in place where ‘ordinary’ teachers are responsible for all learners and work collaboratively in teams (no-one is recognised as a designated ‘expert’).
Agency projects
Please refer to the following projects, summarising the results of analysis conducted by our organisation in the different countries, which present evidence that supports the recommendations presented in the draft report.
Organisation of Provision to Support Inclusive Education (2014)
The report draws together the key issues examined during the project activities and presents a series of recommendations for the organisation of provision and practice to improve support for all learners in mainstream schools and, in particular, those with disabilities.
Raising the Achievement of all Learners in Inclusive Education (2014)
The project aims to provide evidence of effective practice in raising achievement and building the capacity of schools and communities to include and support all learners. This work builds on the previous Raising Achievement for all Learners (RA4AL) Agency project from 2012.
ICT for Information Accessibility in Learning – ICT4IAL (2015)
The ICT4IAL project is a multi-disciplinary network of European and international partners that represent both learning and ICT communities. It aims to raise awareness and increase the visibility of the issue of accessible information provision and its relevance for equitable lifelong learning opportunities and to support accessible information provision within organisations.

Teacher Education for Inclusion Across Europe – Challenges and Opportunities (2011)

The project addressed the following key issues: What kind of teachers do we need for an inclusive society in a 21st-century school? What are the essential teacher competences for inclusive education?
2
5
Comments from the European Agency for Special Needs and Inclusive Education

[image: image1.jpg][image: image2.png]