Chinese Civil Society’s Comments for the CRC committee
on Education for Children with Disabilities

This is a collection of comments from disabled person’s organizations (DPOs) and independent researchers in Mainland China. The content solely touches on the subject of education for children with disabilities.

China Vision is a small non-for-profit organization based in the UK. We work closely with our local Chinese partners (both organizations and individuals) to promote disability rights in China. Meanwhile, China Vision also helps bridge Chinese DPOs and self-advocates with the international community, to make sure that they have opportunities to participate in the global discussions on disability rights issues.

The first part of this document provides analysis of the current draft of Regulations on Education for People with Disabilities, which was published In February 25th 2013 and was open for public criticism till March 25th. During this one-month period, various DPOs, NGOs, lawyers and researchers from all around the country got together, and organized several discussion forums in Beijing. Most of the comments in this section are drawn from the results of these discussions.

The second part of this document is a collection of general comments made by Chinese independent researchers China Vision work with. In the past year, these researchers have done several research projects in Shandong, Beijing and other regions of the country, focusing on the state of inclusive education in rural areas, the day-to-day life of children with disabilities who live and study in special schools, as well as the current obstacles children with disabilities face in higher education.

The last section gives a list of proposed recommendations.

Part one:
Comments on Draft Regulations on Education of People with Disabilities

The original Regulations on Education for People with Disabilities went into force in 1994, and the first amending process started in 2010, after the regulation’s higher-level laws – Law on Protection of Disabled Persons, and the Compulsory Education Law were revised respectively in 2008 and 2006. The Draft of this amended version (hereby “the Draft”) was published in February 2013, and the Legislative Affair Office of the State Council consulted selected groups from the civil society for suggestions on the Draft. Many DPOs and individuals also send in their comments online or via email and mail.

As for the major changes in the Draft, it places the chapter on inclusive education before the chapter on special education, which shows a marked improvement in awareness. However, the regulation still emphasizes on the importance of keeping both systems, even promotes special education in middle and western China.

Below is a list of the Draft’s problematic provisions:

1. The usage of the phrase “disabled students who are qualified (符合条件)” –
Art. 8 in the Draft states: “ All preschools, schools and educational institutions should lawfully admit disabled students that are qualified,” and the phrase “disabled students that are qualified” was used frequently in many articles of the Draft. This shows that the law-makers acknowledge the practice of inclusive education, but demands that disabled students who want to go to mainstream schools (or any school) have to be “qualified” themselves, to receive the education the schools provide, instead of requiring the schools to meet the needs of disabled children. The term “qualified disabled students” could also be easily misinterpreted by schools because it gives them a legitimate excuse to not admit children based on their disabilities.

2. On “Educational Consultancy Committee for Persons with Disability (残疾人教育指导委员会)”
Art. 7, 16 and several other articles suggest local educational departments assemble committees that consist of members from local Disabled Person’s Federations and experts in education and rehabilitation, to give assessments, consultation and guidance regarding disabled children’s preference of schooling. To prevent the power of these committees being abused, and to make sure that they represent the interest of disabled children and their parents, DPOs, parents and students themselves should be involved in the work of the committees, as well as the important decision-making process.

3. The difference between “study along with the class(随班就读)” and inclusive education
Art. 10 recommends: “During compulsive education period (grade one to nine), mainstream schools can utilize the methods of study along with the class or set up special classes within schools.” Even though this recommendation is based on encouraging mainstream schools to provide education for more children with disabilities, having these students study along with the class without reasonable accommodation or putting them into a special class in those schools are not adequate educational means to solve the problem. In many government propaganda documents, “Study along with the class” is often described as a form of inclusive education. But, admitting students with disabilities into mainstream schools does not automatically turn those schools into inclusive schools, until reasonable accommodation is in place. “Study along with the class” and “ set up segregated classes within mainstream schools” are not practices that are in line with the CRPD, unless reasonable accommodation is taken into consideration.

4. The lack of an independent monitoring system
There is no mentioning of an independent monitoring system in the Draft, which will make solving educational disputes very difficult. There is also no valid system for redress if a student experiences discrimination in school or is not admitted by a mainstream school based on his or her disability.

5. High schools, vocational schools and higher education institutions still maintain some forms of physical requirements
Art. 20 states: high schools, vocational schools and universities should admit disabled students who “have the ability to study and can take care of themselves independently”. The same article also says, “ For some of the vocational school and university majors that are appropriate for disabled students, there should be certain amount of quota allocated to them, and the physical requirements for these students should be lowered based on the subjects”. It seems clear that physical requirements still exist as an excuse for high schools, vocational schools and universities to reject students bluntly based on their disabilities. Middle school graduates with disabilities still only have very limited choices when it comes to high school and higher education. For example, visually impaired students can only choose to study massage and music, and for students with hearing impairments, their choices are limited to sign language interpretation, visual arts/design or computer science.

6. Government support for building special schools in middle and western China
Art. 23 of the Draft states clearly that the government promotes special education on a large scale in “middle and western China where the economy is less developed”. Art. 24 also encourage local government to establish special preschools for children with disabilities. According to the government’s Middle and Western Region Special School Building Plan(中西部地区特殊教育学校建设规划) and the National Mid-Long-Term Educational Reform and Development Plan (国家中长期教育改革和发展规划纲要2010-2020)， before 2020, every city/county in China that has a population over 300,000 has to have at least one special school. This will be problematic in the long run if inclusion is actually the government’s long-term goal, because the bigger and more powerful the special education system becomes, the more segregated disabled children will become, and the more difficult it will be for them to participate equally in society when they grow up.
7. No mentioning of reasonable accommodation in the Draft
The term “reasonable accommodation” hasn’t yet entered the language of the Chinese legal system. Refusal to provide reasonable accommodation for children with special needs indicates discrimination, which is one of the CRPD principals, and is not a concept that’s present in the Draft.

Part two:
General Comments on Education for Children with Disabilities

· The contradictory and danger of the “twin-track system”

The Chinese educational system now is a “twin-track system” with the special education system providing schooling to children with disabilities, parallel to the mainstream education system. The Draft mentioned above indicates that the future of this “twin-track system” is to eventually turn all special schools into resource centers, assisting mainstream education on a local level. However, the reality on the ground is that the special education system has already become an ever-powerful entity, with its own invested interests and an empire of wealth.

Starting in 2008, a campaign on developing specially education nationwide was implemented, with a goal of building 1,106 special schools in five years. From 2008 to 2010, the central government of China invested around 600 million yuan on building special schools. Besides investing heavily on physically building special schools, there are also additional allowance allocated for children with disabilities and special education teachers. But since the allowance is allocated to special schools, instead of individuals, when these children move from special schools to mainstream schools, they automatically lose their allowance. In that sense, special schools are actually in competition with mainstream schools for government funding, because the more students they can recruit, the more funding they will be able to collect. Under this circumstance, it is hard to visualize the “twin-track” merging into an inclusive one in the near future.

Since special schools don’t have to meet the teaching standards set for mainstream schools in the same region, children with disabilities have immense trouble transitioning from their special middle schools to mainstream high schools and universities. The result of implementing and continuing with the “twin-track system” is a total separation between the two systems, a reinforcement of the society’s bias against children with disabilities, and eventually a complete segregation for these children from the rest of the society.

· Life in special schools

· Since most special schools are separated from the mainstream education system, they often have their own educational goals, which mostly fall on the concept of a “successful vocational education”. Children with disabilities are expected to learn a practical skill that will help them make a living after graduation from middle school, instead of continuing with their academic studies. Many children would try to go through academic studying as quickly as possible, and spend more time on vocational training in which they see the practicality.
· Most special schools are boarding schools, and have a military-style management method. Children with disabilities are supposed to follow an extremely strict schedule on a day-to-day basis. They are not allowed to go out of the school without special permission. Meanwhile, schools with inadequate (or no) library would often restrict the hours for computer usage. Some even limit the time students can spend listening to radio. All of these contribute to a severely segregated environment for children with disabilities. Due to the lack of access to information, the majority of them ended up having to make life/career decisions based on the very minimum information about the society they managed to gather growing up.
· In some schools, young children at the age or 7 or 8 are assigned in the same dormitory with adults who become disabled later on in life and have gone back to school to study the “appropriate” life/work skills. As a result, these young children are exposed to discussion topics/information that are not appropriate for their age. In many special schools, especially the ones for blind children and children with intellectual disabilities, sexual harassment is known to be prevalent, and the parents are often too ashamed to take legal actions.

Part three:
Recommendations

· The government should take steps to eliminate discrimination and social stigma against children with disabilities, instead of reinforcing stereotypes by segregating them from the society, and providing them with separate schooling and few choices of subjects to study.

· The government needs to realize the danger and contradiction lies in the “twin-track system”, and increase access to inclusive education for all children in the society, and provide reasonable accommodation according to individual needs in an inclusive learning environment. The same issue was mentioned in the Concluding Observation made by the CRPD committee last year -
The Committee is concerned about the high number of special schools and the State party’s policy of actively developing these schools. The Committee is especially worried that in practice only students with certain kinds of impairments (physical disabilities or mild visual disabilities) are able to attend mainstream education, while all other children with disabilities are forced to either enroll in a special school or drop out altogether.

· At this stage, whilst steps are being made towards increasing full access to inclusive education, there should be measures taken to improve the living condition of children with disabilities who live in special schools, making sure that they have access to the outside world and adequate information on rights education, sex education, career choices and the general society.

· Take steps to collect information and case studies, as well as investigating the reported incidents of sexual abuses of children with disabilities.

· There should be independent monitoring mechanism in place outside of the educational system. To ensure its independent, the members of this monitoring system should include DPOs, parents, and disabled children themselves.

· Invest more in increasing accessibility and providing reasonable accommodations in mainstream schools, instead of allocating huge funding to local education offices to build special schools and rehabilitation facilities. Funding for students with disabilities should be allocated to individual students, not special schools. There should be sufficient funding for all teachers to receive training on inclusive education. Similar recommendation was made by the Committee on the CRPD in the Concluding Observation last year -
Reallocate resources from the special education system to inclusive education in mainstream schools. Develop a plan with a time frame and milestones and take steps to implement it. Develop policies and allocate sufficient budget to ensure compulsory training on inclusive education for all teachers (beyond special education teachers), the development of individual education plans for all students (both with or without disabilities); the availability of technical equipment, accessories and aids within schools; accessibility both in terms of the physical environment and with respect to the curricula and pedagogical materials; inclusion of hard of hearing and deaf children by having sign language interpreters in schools; teaching of sign languages and disability rights awareness in schools, across all regions, in particular rural regions.
[bookmark: _GoBack]
· Educational policy makers should take measures to gain in-depth understanding on the true concept of inclusive education, redesign school curriculums, and train support teachers to work in mainstream schools, because placing students to sit in the classroom and study along with the class without support is not inclusion. Below are some detailed recommendations made by the CRPD Committee in the Concluding Observation regarding this issue:
Continue to implement the policy which has already been engaged on inclusive education in mainstream schools, across all regions by a significant increase of means allocated in the budget to:
a) ensure compulsory training for all teachers (beyond special education teachers);
b) develop individual education plans for all students (both with or without disabilities);
c) ensure the availability of technical equipment, accessories and aids with schools;
d) ensure accessibility both in terms of the physical environment and with respect to the curricula and pedagogical materials;
e) ensure the inclusion of hard of hearing and deaf children by having sign language interpreters placed into schools;
f) encourage the teaching of sign languages and disability rights awareness within schools

Complied by Lu Han (China Vision)
July 31st 2013

6

e S oo e ot
‘i b G Dy

o b oo of ot o disied s rgtatons (0009 s
e e s e o o e e

0 ur o Chnge saeas (o cretions ad i) e proct
iy s e Wb, Cos o o el b it DO
sl it i o i ol b e B ey e
Ty

ot e i ke s s the ot s o s
o e for P with D, Whh s AN I Fbruy 5%
201 s g e pl o 25 Do s e e
o, nd et v et s g, W e oA

L T p———

e et e Ol Yl ik i n o,
epone s ot o e f o o e s
e e e e e s ot e

e R ————

e gl R o o for el v Dishis e e
Mo s Lo o Pt of B P s he Compulery
Edcaon Lo wre revsed fespeciay i 200 205, T Dra o
nied wrto ey b D) whs gl i ey 201 e
e e B B o o

