
[image: image1.jpg]SOUTH AFRICAN

P O Box 2672 Brooklyn Square 0075

Tel: 012 807 0142 Mobile: 0609670258 6538

Secretary: Jace Nair Email: secretary@sadisability-alliance.co.za

SADA response to

General Comment No. 4

Right to Inclusive Education Article 24 CRPD

1. South African Disability Alliance (SADA).
SADA is an association of fifteen National DPOs and DSOs. SADA was established in 2007. The primary objective of SADA is:-

Purpose and objectives of SADA
a. SADA shall exist as a consultative forum of member organisations on issues of mutual concern and interest.
b. In line with the goal of the advancement of the rights and freedoms of persons with disabilities in South Africa and the improvement of their quality of life, SADA shall pursue the following objectives:
i. To provide a platform for seeking consensus and reaching common positions on issues relating to:
· Key policy and legislative issues relating to disability at national, regional (African) and international levels;
· Public perceptions of disability and persons with disabilities;
· Norms and standards of services and service delivery to persons with disabilities;
· Representing a unified voice as the disability sector without restricting differing views;
· Joint strategies and inclusive positions on cross-cutting issues affecting persons with disabilities;
· Self-representation by persons with disabilities;
· Advocating and lobbying on issues affecting persons with disabilities; and
· Leadership for persons with disabilities in South Africa on issues affecting them.
ii. To promote collaboration in terms of joint initiatives, campaigns, programmes and projects between role-players in the disability sector and the disability sector and other societal and governmental role-players, including:
· The development, implementation, monitoring and evaluation of policy, legislation and other instruments affecting persons with disabilities at the national, regional and international level;
· Participating in research projects and initiatives;
· Public education and awareness; and
· Funding for the disability sector.
The fifteen National DPOs and DSOs that makes up SADA are listed below.

Autism SA

Blind SA

Deaf Federation of SA

DeafBlind SA

Disable Children’s Action Group

Epilepsy SA

Muscular Dystrophy Foundation of SA

National Association of Persons with Cerebral Palsy

National Council for Persons with Physical Disabilities in SA

Quad Para Association of SA

SA National Council for the Blind

SA National Association of Blind and Partially Sighted

SA National Deaf Association

SA Federation for Mental Health
2. Normative content.
Para 3
Prepares children with disabilities, in an inclusive environment to interact with children without disabilities.

Para 5

Children with invisible disabilities (neurological disabilities) face secondary discrimination.

Para 11

Segregation is generally regarded as Special Needs Education or Special Schools. Inclusion and integration is used interchangeably and not generally used as explained in the Draft General comments No. 4.

Para 12

The role of parents of children with disabilities and children with disabilities is not clearly highlighted in General Comment No. 4.

Para 18

Certain categories of children with disabilities are classified as Non-educable and are therefore excluded from the education system.

It is now widely recognised that children with such severe disabilities are able to benefit from a carefully planned programme. In spite of the fact that they are not able to reach an educational level which will lead to abstract academic work, they can participate well in a functional programme designed to develop important lifeskills. Such skills contribute greatly to the improved functioning of the child within their family and cultural group. When they are able to participate in the life of the community to a higher degree it is much less likely that they will be ostracised or rejected, and it is much more likely that their families will be able to manage and enjoy them.
Para 21

Policies/Regulations on Universal Design principles must be adopted by State parties to ensure all future school building programmes include the basic features of universal access. State parties must also develop a schedule of repair/renovation/modification of existing school buildings to conform to basic universal access within a specific timeframe.

Para 22
Focus must be on ring-fenced budgeting for provision of accessible formatted textbooks and accessibility must be part of the central principle in education related procurement.

Para 23
The Draft General Comment No. 4 should state that where State Parties provide free basic education which includes secondary education for example in South Africa then the emphasis should be universally accessible.

Para 34

(b) Deaf and Hearing Impaired learners should also be exposed to augmentative and alternative modes, means and formats of communication, as well as communication technology.

3. Obligations of State parties.

Para 39

The Draft General Comment No. 4 must make provision for the inclusion of education as an immediate right for example the High Court in South Africa made a determination in this regards.

Para 53

The Draft General Comment No. 4 must find a way of forcing State Parties to establish inter government Department Relations between Department of Health and Department of Education to ensure optimal benefit to children with disabilities especially children with epilepsy, Albinism and children with high level of health care needs.

4. Relation With Other Provisions Of The Convention.

None.
5. Implementation at a National level.
Para 59
State Parties must provide the funding to non-governmental organisations so that they may effectively perform this responsibility.

Para 63

The Draft General Comment must highlight partnerships for the realisation of this objective.

6. South Africa.

Para 3

The policy in South Africa is that children with disabilities requiring high levels of support attend Special Schools for children with disabilities. This policy is therefore not an inclusive education policy, but the nature and degree of the disability is such, and the degree of support they require imply that they cannot attend ordinary schools and as such receive a segregated education. The policy (Education White Paper 6 on Special Education: 2001) further stipulates that children with disabilities requiring low levels of support should attend ordinary schools (inclusive education) and that children requiring moderate levels of support should attend full-service schools (inclusive education).

Para 4

According to a 2015 progress report by the Department of Basic Education on the implementation of White Paper 6 an estimated 500 000+ children with disabilities of school-going age are out of school. These children are being denied their constitutional right to a basic education. There is also widespread concern that children with disabilities in special schools and those in ordinary schools do not receive an equal education and that they do in fact receive an inferior quality education. Reasons for this include barriers relating to curriculum differentiation, curriculum adaptation, and adequate support to learners with disabilities, teachers’ attitude and training.

Para 5

Government allocation of sufficient funding to realise inclusive and equal education is a factor in South Africa.

Para 11

Very often the attendance of children with disabilities of ordinary schools can be viewed as integration rather than inclusion. Children are indeed placed in mainstream classes without appropriate support.

Para 12
(b) Every child indeed has the capacity to learn with the right to an equal education. However, it should be questioned whether some children with severe to profound disabilities and children with multi-disabilities cannot be better accommodated and benefit from a separate educational environment such as special schools, thus segregated from learners without disabilities. Examples of children who might be better served in a segregated school setting, specifically catering for their needs are children with profound intellectual disability, children with severe cerebral palsy with multiple disabilities. Children can still receive an equal, non-discriminatory education at special schools designed to cater for their disability-specific care and educational needs.

Despite the fact that the rights of children with severe and profound intellectual disability are enshrined in legislation, children with severe or profound physical and intellectual disabilities continue to suffer from longstanding and continuous alienation from the mainstream of child education. The perception that they have little or no educational needs or potential is still widespread, and it is only in communities where such educational provision has been recognised as an inalienable right that these children have been included in the education system (WCFID, 2010).

After ten years of negotiations, the case was eventually heard in the High Court in Cape Town on the 14th of June 2010, and judgment was delivered on the 11th of November 2010.

The judgement included the following:

“The respondents are directed forthwith to take reasonable measures (including interim steps) in order to give effect to the said rights of severely and profoundly intellectually disabled children in the Western Cape, including (but not limited to):

2.1
ensuring that every child in the Western Cape who is severely and profoundly intellectually disabled has affordable access to a basic education of an adequate quality;

2.2
providing adequate funds to organizations which provide education for severely and profoundly intellectually disabled children in the Western Cape at special care centres, such as to enable them to:

2.2.1 Have the use of adequate facilities for this purpose;

2.2.2 Hire adequate staff for this purpose;

2.3
providing appropriate transport for the children to and from such special care centres;

2.4
enabling the staff of such special care centres to receive proper accreditation, training and remuneration; and

2.5
making provision for the training of persons to provide education, for children who are severely and profoundly intellectually disabled.

3.
The respondents are directed, within twelve months of the date of this order, to deliver to the applicant and to file at this court a report, under oath, as to their implementation of paragraph 2 of this order. The said report may deal with any relevant matter that the respondents wish to raise or report. In addition, the respondents are required to set out the detail of:

3.1
What steps they have taken to give effect to paragraph 2 of this order;

3.2
 What further steps they will take to give effect to paragraph 2 of this order:

3.3
When will they take each further step to give effect to paragraph 2 of this order.”

It is also important to note that learners with severe and profound disabilities are not a homogenous group. Learners who are considered to fall in these categories are those who function at the earliest levels of development, who have profound intellectual disabilities, and who experience complex combinations of difficulties. In many cases, they may have additional physical disabilities and / or sensory disabilities which also need to be taken into account. Some may also have medical or para-medical needs in addition to their learning difficulties, and some may experience permanent regression or the loss of skills, capabilities and awareness because of medical circumstances or through degenerative conditions. Some of these learners may behave in ways that are challenging to staff, parents and other learners, which sometimes results in their isolation, making it difficult to involve them in positive education experiences. Lastly, they also often rely on adult support to enable them to interact with their environment (WCED, 2014).

Para 22

The judgement from the Cape High Court (2011) and the Reports from:-

Human Rights Watch (2015);
Section 27 in association with SA National Council for the Blind and Blind SA (2015); and SA Federation for Mental Health and Western Cape Forum for Intellectually Disabled (2013) identify some of the deficiencies and must be considered.
Para 64

The White Paper 6 must be progressed to legislation.
Para 65

The SA Human Rights commission needs to mainstream disability and create the mechanism to monitor and investigate complaints on the implementation of Article 24 of the CRPD.

Para 67

In order for this provision to be effective other professions capacity needs to be increased for example, paediatric Neurologist, psychologist and therapists.

Para 68

The maintenance of disaggregated statistics needs to be improved.

Para 70

South Africa needs to urgently include Annual Performance Plans and Performance Agreements for Directors General and Heads of Department to fast-track transformation plans to include this paragraph.
Limited financial and human resources at inclusion are difficult for teachers and for children with disabilities.

Children with low levels of support needs are not accommodated in mainstream schools.

Special Schools (for children needing high level support) are often full, with exhaustive waiting lists, and these children are not accommodated in mainstream schools.

Restrictions in Special Schools admissions criteria (e.g. incontinence, multiple disabilities).

Extremely long waiting lists for assessments that are a requirement for admission into Special Schools (2 learners per school per year in some districts, and only foundation phase).

Lack of adequate public transport and school based transport. Transport and geography are issues, in terms of access to Special and Mainstream Schools.

Special Schools only go up to grade 9; forces drop out at this level.

There are many children in school receiving inadequate or inappropriate education.

In terms of the need for Inclusive Education Waterhouse (2014) identifies a number of barriers:

Inclusive education is not integrated well into all programmes of the Department of Basic Education.
It is not always a priority in the Department of Basic Education strategic objectives.
Poor budget planning and budget allocations, that are insufficient and that are used inconsistently across the provinces.

Educator skills, capacity and quality; the three main challenges related to these are:

· Fostering an inclusive attitude

· Skills development to accommodate diversity

· Systemic support structures (in place but not adequate; revised Screening, Identification, Assessment and Support (SIAS) policy implementation and budgeting critical).
Weighting system applied in Special Schools is not applied in mainstream schools is disincentive.

Infrastructure and equipment, - different gaps in Mainstream and Special Schools.
Assessment delays, finalisation and implementation of the SIAS (this includes a role for Department of Health at Special Care Centres)

ECD, largely inaccessible, particularly in rural areas.

7. Conclusion.
SADA acknowledges work undertaken by the committee in producing this General Comment No. 4 and is largely in support of the content.

Jace Nair
Secretary

SA Disability Alliance

Mobile: +27609670258

Email: secretary@sadisability-alliance.co.za

