General comment relevant to issues of education accessibility for persons with disabilities and inclusive education in Tajikistan
Current report was prepared by several organizations and expresses general notes on issues of education accessibility for disable and inclusive education in Tajikistan. Following organization participated in preparation of the report:

· Association of Parents of children with disabilities, Dushanbe city
· Organization of parents of children with disabilities, Khujand city

· Organization of parents of children with disabilities, Khorog city

Structure of the report

This report contains information on the general notes relevant to issues of education accessibility for disable and inclusive education in Tajikistan. Report consists on following sections:

· Introduction
· Methodology
· Recommendations
· List of abbreviations
Following alternative methodology was used for the present alternative report:

· Conducting research from the organizations, participating in project preparation.

· Analysis of international and national reports, mass media information, accessible statistic data.

· Analysis of national legislation for the compliance to international standards.

Introduction

Recently, important changes occurred in understanding of the disability concept. Now, disability is recognized as a consequence of interaction of individuals with environment, which limits their participation in public life not taking into account peculiarities of this category of people. Thus the society work over what kind of social, economic conditions should be changed in order to really implement rights and interests of disabled people. Important objective of any society is to secure active and complete for the disable people. Changes in relations in society and social disturbances occurring as a consequence have more harmful effect to vulnerable groups of population, which comprise disabled people. In recent years, in many countries disabled children are taking away from placing in specialized schools. Successful experience of inclusive education in these countries is explained by the early childhood intervention programs, securing improvement of physical and intellectual growth of disabled children.
There are number of legislative acts signed supporting legal rights and interests of the children with disabilities: Constitution of the Republic of Tajikistan (1994), Laws of the Republic of Tajikistan “On Education” (2013, in new version), “On Social Protection of Persons with Disabilities in the Republic of Tajikistan (2010, in new version)”, “On the responsibility of parents in schooling and education of children (2011)”, National concept of inclusive education for the children with disabilities till 2015 (2011). General international legislative acts regulating this issue include International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child, the Convention on the Elimination of All Forms of Discrimination against Women, the Convention against Discrimination in Education (1960), Standard Rules on the Equal Opportunities for Persons with Disabilities (1993) etc. Aforementioned acts ratified by Tajikistan and implemented into legislation of the Republic of Tajikistan.
Fear from the future, underestimated self-evaluation of the parents with disabled children, distress of condemnation and fearing that their kids can be mocked and sneered leads to the situation that parents fail to solve challenges with socialization, integration and education of their children. Parents fall into stress condition, concern and desperate during the lifetime. Unawareness of the parents on the legislation in the area of protection of rights and interests of disabled children leads to the situation that this category of children are not included in education, not integrated in society and run consumer lifestyle.

It is important fact that parents in most of cases find out about the disorders in child development very late, when the signs of atypical development become obvious, often the reason are weak awareness and illiteracy in this issue. One of the ways of early relief in modern conditions is a system of early interference and modernization of day-long rehabilitation centers for the children with disabilities. It is assumed that introduction of the early relief system will promote development of children education capacities and certainly under expansion of services: early diagnostic, supply of medical, psychological, pedagogical assistance and social adaptation. Therefore, it is to note that there is no system in country that is able to secure supply of vital services for children with disabilities from early age and as a result, without timely rehabilitation, developing support and education, such children will not be able to attend kindergarten and schools.

Three basic factors form the basis of inclusive education concept:
· Securing students with disabilities to learn skills, social growth and increase of self-evaluation;
· Students with disabilities have a right to get education with their fellows without disabilities;

· Economically effective for the state if the child with disability is placed in school, in family and not in boarding school.

Situation is aggravating and in Tajikistan every other year number of children with disabilities increases. According to the data of coalition of public organizations “Bureau on Human Rights”, during the last 20 years number of persons with disabilities significantly increased in Tajikistan. So, if in 1991 their number was about 55 thousands, then in 2011 this indicator amounted to 160 thousands, i.e., increased three times
. According to the data of Agency of Statistics under the President of Tajikistan at the beginning of 2013 there registered 166, 593 persons with disabilities, getting allowance, of which: almost 15,74% - children up to 18 years that are paid social allowances. Social protection office keep record of more than 26 thousands of children with disabilities and annual growth of their number is not less than 3,0%. In fact, number of these children can be more as not all the parents approach social protection offices. Among the social groups experiencing most of difficult effects of economic reforms persons with disabilities rank special position. They percept economic and social inequality acutely, inability of the state to secure social guarantees”
. Official state statistic on the number of children with disabilities in the republic is absent. Basic reasons in increasing the number of persons with disabilities became demographic, social, economic, ecologic, interfamily marriages and many other reasons, directly or indirectly related with the analyzed issue.

Disabled people need support and be accepted as they are. To assist people to understand how to support each other Convention on the Rights of Persons with Disabilities was created. Compliance of the Convention on the Rights of Persons with Disabilities secures the same approach to people with disabilities as to all others. It is considered as medical issue in Tajikistan and benevolent approach prevails to people with disabilities, although many countries shifted to “social-legal model” and the model based on the human rights, supported through UN Convention on the Rights of People with Disabilities.

At present, projects of international organizations support inclusive groups of day-long stay in kindergarten, inclusive classes in schools with partial and full integration of children with disorders in hearing, speech, sight, musculoskeletal system to general groups/classes. Shortage of resources, human and financial, is main problems to keep these initiatives. As a rule, after the end of project funding these group/classes either closes or continue their activity inefficiently. Thus, needs of families having children with disabilities are not met. Children with disabilities of school age as before obtain education and rehabilitation support basically in specialized schools (for children with disorders in hearing, speech, sight, musculoskeletal system, with delay in psychological development).

There is a shortage of highly qualified professionals, those who can work with children with disabilities in schools, psychological, medical and pedagogical consultations, day long centers. One of the reasons is the absence in Tajikistan higher education institutions and education institutes of re-trainings study programs on special pedagogy and psychology, inclusive education. There are no specialists on these disciplines. Scientific and methodical approaches on the issues of early stage of development and education of children with intellectual and physical disorders are not developed in scientific institutions and Academy of Education, there is no scientific and methodical basis and rehabilitation program. In education standards of pre-school and general secondary education needs of children with disabilities were not taken into account despite the several revisions.

Methodology

With the aim to promote to the Inclusive education, protection of rights and interests of children with disabilities the National coalition of parents in 2012 was established. Every year number of parent organizations of children with disabilities increases. Presently, there are 28 parent organizations of children with disabilities in Tajikistan. More and more children are being involved by these organizations. Activity of parent organizations promote parent which have children with disabilities to engage their kids in society and advancement of inclusive education.

Daily centers establish where children with severe form of disability learn to self-assistance and hygiene. Parent organizations with the support of the OSI AF Tajikistan and Japan Embassy created resource classes in schools No.28, No.72; No. 92 that meet all the requirements of the inclusive approach in education as resource base for teachers, parents and also for developing of the stage-by stage adaptive education program and development of inclusive school model. Members of coalition promote involvement of children with disabilities to education process in Tajikistan.

Article 7, paragraph 2; Children with disabilities. All the actions with respect to children with disabilities at first take into account highest needs of the child.

Law of the Republic of Tajikistan “On Education”
 dated from 22 July 2013 in article 22, dedicated to special education it is marked that boarding-schools and special class-rooms established for the children with physical and psychological problems. Such educational institutions securing training and education, treatment, medical and social rehabilitation of such children and prepare them to socially useful life. Given education process occurs in special education conditions and consequently harms rights children with disabilities to secure implementation of the rights of this category of children and teenagers for “life and education in family” in accordance with right to freedom as to article 12 of the National Concept of Inclusive Education. Aim of the Concept is to create national model for involvement of persons with disabilities to education process. Basis of inclusive education is the right to education, securing its access from early childhood till adult age. Placing of children with disabilities in specialized schools we isolate them from society and deprive the opportunity to live in family. Therefore, it is essential to deinstitutionalize specialized schools into day long centers where children with severe problems in physical and mental health can grow up intellectually and physically.
It is essential to note that in the document “Poverty Reduction Strategy in the Republic of Tajikistan for 2007-2009” in section 7 “Development of education and science” the following indicated “To develop concept and implement set of activities on inclusive education (involvement of children with disabilities into education process)”. Also, Law of the Republic of Tajikistan “On social protection of persons with disabilities”
 in the area of education guarantees according to international standards inclusive education for children with disabilities that allows to such child to attend preschool, school where special conditions should be created for the child. To implement this provision of the Law, National Concept of inclusive education for children with disabilities for 2011-2015
 was accepted that we mentioned above.
Present Concept will allow creating conditions in kindergarten and schools essential for obtainment of quality education by children with disabilities. In National Strategy of Education Development in Tajikistan till 2020
 special attention is given to necessity to introduce principles of inclusive education in preschool education and developing adequate methodical notes and programs. Meanwhile, in republic mechanisms of the implementation of laws practically are absent, declaring securing rights of children with disabilities to get access to quality services, both in early ages and during preschools and schools. Basic type of education of children with disabilities in Tajikistan as before remains special education.

Unfortunately, there is no any education institution in Tajikistan that can be accessible for persons with disabilities.

Article 8 paragraph 1 (a); awareness and educative work. Increase awareness of the whole society, including at the family level on the issues of disability and underpin respect of rights and dignity of disable persons
. At present, parent organizations conduct awareness activity on understanding of disability: trainings, round tables, forums, presentations in mass media, cinema festivals etc., but it is essential to conduct this activity in Tajikistan at public level. Organize TV broadcast in one of TV channels where life of persons with disabilities will be covered.
Article 9, paragraph (a) Accessibility For buildings, roads, transport and other domestic and external buildings including schools, living houses, medical institutions and working places. Law of the Republic of Tajikistan “On social protection of persons with disabilities” article 25 paragraph 4 obliges the state to provide free access of persons with disabilities to the buildings of social infrastructure and transport means. Oblige organizations conducting transport services to population to equip bus stops, bus stations, airports and other places and also their own transport vehicles with applications and facilities to create conditions for free access to indicated buildings and vehicles for the persons with disabilities but mechanisms of the law does not operate.
Article 19 Self-dependent way of life and involvement to local community
Persons with disabilities have an access to various services provided at home, living place and other auxiliary services including personal assistance in local community essential to support life in local community and integration to it and also not to allow isolation or segregation from local community
. Ministry of education and science conduct extensive work to attract children with disabilities in education process, but this is not the indicator that the category of children obtains quality education. It is essential to remember that inclusion is not limited to integration. Inclusion is possible only in case when all conditions are created in schools for children to learn and grow up jointly. For instance, availability of rampant, identification marks, wide doorways can increase access and rise security for all children, teachers, parents and visitors but not only for children moving with wheelchairs.

Article 24, paragraph 1 Education Member-states recognizes right of persons with disabilities for education. With the aim to implement this right without discrimination and on the basis of equal opportunities member-states secures inclusive education at all levels and education during the life-time
. Convention on the Rights of Persons with Disabilities recognizes fundamental right for education for all persons with disabilities.
To implement this right it is essential to overcome barriers impeding implementation of inclusive education in Tajikistan:
· Unwillingness of some parents to give education to their child with disabilities. These parents do not understand that through education such child takes communication, make friends and the child integrates to society;
· Society is not ready to accept that all children should learn together. In some schools parents of children without disabilities were unhappy with the fact that in class there is a child with disability learns with their child;

· Unequipped infrastructure of the school for study of children with disabilities in that schools (rampant, rest rooms etc.,);

· Absence of specialists (speech therapist, tutors,) to work with children with disabilities in schools;

· Unawareness of parents of the legislative base protecting rights of such children to get education;
· Unprepared faculty staff (absence of study materials – methodical syllabus, plans to work with children with disabilities).
The situation with the access of children with disabilities to education is especially difficult in the regions of the country. According to the specialists, real number of children with disabilities does not conform to official statistic data as many families hide diagnosis of their children and children itself from society.
At present, specialists
 indicate to possibility to introduce inclusive education by 3 models: child with disability can learn with other children in school; learn in one school, but for some courses attend specially prepared groups for them; attend one school, but in different events take part with other children. But for any of these models it is essential to provide schools with skilled staff, textbooks and methodical publication on inclusive education and also special equipment. Also it is essential to adapt infrastructure of many education schools
.

One of the main aspects of promotion of the inclusive education is a preparation of staff. To solve this issue it is essential to reform the system of training and retraining of teachers and education staff. At present, course on inclusive education introduced only in State Pedagogical University at the faculty of preschool pedagogy and psychology. With the support of international organizations it is possible to organize trainings for young teachers and specialists in foreign higher education institutions. In future, it is essential to introduce courses on inclusive education in all pedagogical higher education institutions and colleges of country, institutes of training and retraining of staff in education sphere. Pedagogical workers of education institutions should know basics of inclusive, have a clear understanding on the peculiarities of psycho-physical development of children with disabilities, methods and technologies of organization of education and rehabilitation process for these children. One of the condition of solution of problems related to children with disabilities is a necessity to update the standards for preschool education and school taking into account needs of the children with disabilities. Big role in promotion of inclusive education can play experience of other countries; cooperation with teachers, close scientific contacts can change the present situation to better.

Recommendations:

· Sign and ratify UN Convention on the Rights of Persons with Disabilities;

· Improve coordination between ministries, agencies and public parent organizations and organizations of persons with disabilities in promotion of inclusive education in Tajikistan;
· Introduce and expand state programs of early childhood intervention;
· Update standards for preschool education and schools taking into account needs of children with disabilities;
· Create accessible environment in education institutions, school dormitories etc., to get education for children with disabilities and persons with disabilities;

· Securing practical implementation of the Concept of inclusive education for children with disabilities;

· Securing preparation of specialists on educating children with disabilities (psychologists, speech therapist, tutors etc.,);

· Promote obtainment of persons with disabilities higher and professional education;

· Promote development of personality, talents and creativity of children with disabilities and also their intellectual and physical abilities;;
· Secure preparation of teachers to work with children with disabilities(seminars, trainings, retraining);
· Introduce programs on inclusive education to the system of teachers training, provide education institutions with study materials, programs to work with children with disabilities;

· Implement measures to aware population on elimination of stigma and discrimination with respect to persons with disabilities.
1. List of abbreviations
1. Children with disabilities
2. Persons with disabilities

3. OSI AF Tajikistan – Open Society Institute Assistance Foundation Tajikistan
4. PO – public organization
5. UN – United Nations
6. PMPC - psychological, medical and pedagogical consultations
7. TJ – Republic of Tajikistan
8. UNICEF – United Nations International Children's Emergency Fund
� http://www.humanrts.tj/ru/index/index/pageId/274/

� Comprehensive assessment of the potential of Tajikistan on implementation of the provisions of the UN Convention “On the Rights of Persons with Disabilities”, 2014.

� Law of the Republic of Tajikistan “On Education” 2012.

� Law of the Republic of Tajikistan “On social protection of persons with disabilities”

� National Concept of inclusive education for children with disabilities for 2011-2015.

� National Strategy of Education Development in Tajikistan till 2020.

� UN Convention On the Rights of Persons with Disabilities, 2006.

� UN Convention On the Rights of Persons with Disabilities, 2006.

� UN Convention On the Rights of Persons with Disabilities, 2006.

� President of Academy of Education Irina Karimova

�«UNICEF recommends Tajikistan to ratify Convention on the Rights of Persons with Disabilities », Asia-plus, 04.06.2013, Mahpora Kiromova. Source: �HYPERLINK "http://www.news.tj/ru/news/yunisef-rekomenduet-rt-ratifitsirovat-konventsiyu-o-pravakh-lyudei-s-ogranichennymi-vozmozhnost"�http://www.news.tj/ru/news/yunisef-rekomenduet-rt-ratifitsirovat-konventsiyu-o-pravakh-lyudei-s-ogranichennymi-vozmozhnost�

