NGO Alternative Report on the Implementation of Convention
of the Rights of the Child
by

China Association of the Blind

1. General Introduction
There are 17.31 million people with visual impairment in China, accounting for 20.36% of China’s total disabled population. Established in 1953, China Association of the Blind is a national non- governmental organization representing and safeguarding the rights and interests of people with visual impairments in China. Over the past years, China Association of the Blind made great efforts to investigate the needs and requirements of people with visual impairment, including children with blindness and low vision，tried its best to protect the legitimate rights and interests of blind people. It has been actively involving in the drafting and revision of many laws and legislations related to people with disabilities, such as Law of the PRC on the Protection of People with Disabilities, Regulation on the Creation of An Accessible Environment, Regulation on Education of People with Disabilities in China. It held several International Forums on Information Accessibility to promote the creation of an environment for information accessibility in China. It organized Forums on Inclusive Education for Institutions of Higher Learning in order to explore development strategies of inclusive higher education in China.
China Association of the Blind pays close attention to education of blind children in their families and established Parents Committee of Blind Children, through which several training workshops were held for parents and activities were organized to foster close relationship between parents and their blind children. It organized fund raising activities in society to implement eyesight restoration surgeries for children suffering from cataract disease. All these efforts have achieved remarkable results in society.
We noticed that over the past years the Chinese government attached great importance to the implementation of Convention on the Rights of the Child. Following the principle of “Child First”, close attention has been paid to protecting the rights and interests of people with disabilities including blind children. The rights and interests of children with disabilities are significantly protected through the promotion of formulation and implementation of disability specific legislations, administrative regulations and related laws and regulations. The government also formulated a series disability specific policies and programs to guarantee that disabled children have access to social service such as social aid, early intervention, education and rehabilitations. We can see that that remarkable result has been achieved in raising the level of subsistence and development of children with disabilities including blind children.
2. Problems

As a developing country, there is much room for China to make for further improvement to protect the rights of disabled children. Generally speaking, there exists a gap among different regions, which is prominent between urban and rural areas and between different regions. The enforcement of some of the regulations on the rights of children needs to be further strengthened, especially in the following two areas:
2.1. Early intervention and preschool education of blind children

The period between 0-6 is an important period for children‘s development. It is particularly important for children with disabilities including blind children in terms of early intervention and education. The earlier the intervention given to the child, the less impact the disability could bring to the child. Early intervention was usually carried out for children aged 0-3 years mainly by family members, while preschool education was usually carried out for children aged 4 to 6 years in Kindergarten. We noticed that some young parent even quit their jobs in order to take care of their blind children. However, due to lack of related knowledge, they are totally at a loss as to how to provide education and rehabilitation training to the children. In addition, when their children reached the age for preschool education, it is rather difficult for them to find a kindergarten for their blind children. Although the government has noticed this problem and has started projects for early identification and early intervention in many areas, however, the results are not so satisfying due to lack of professional resources and strong enforcement. On one hand, the related laws and regulations for preschool education and disabled children require regular kindergartens to actively enroll disabled children, on the other hand preschool education does not belong to compulsory education. As a result, there is great limitation in the enforcement and implementation of the related laws and regulations, which leads to a very low rate of enrollment of blind children in the kindergartens.
2.2. Learning in regular classes

The education system for disabled children in China is formed with special education schools as the backbone and learning in regular classes and special education classes in regular schools as the main body. Over the past years, although the government has attached importance to the issue of disabled children learning in regular classes through implementation “Law on Compulsory Education”, “Regulation on Education of People with Disabilities” as well as “ Regulation on Creation of Accessible Environment”, however because there is no clear requirement on “zero refusal" in these laws and regulations for admitting blind children, regular schools usually refuse to enroll blind children with the excuse of “blind children’s not adapting to the study life of the school”. At present, there are seldom cases that totally blind children enrolled in regular classes, which is a more prominent issue in areas where there is no blind schools. Further more, even to children with low visions, the limited special assistance provided to them is far from satisfying their individual needs.
3. Suggestions

3.1. It is suggested that blind schools and special education experts should be utilized to carry out training to parents of blind children to help them grasp the basic knowledge and skills of training to their blind children. Organizations of parents of visually impaired children should be established for exchange of experience and peer education and support. Clear requirement should be made to blind schools to carry out preschool intervention and preschool education for blind children. Teachers should be increased and trained in blind schools so that they can provide preschool education and deliver household guidance and consultation. Efforts should also be made to support special kindergartens and special classes. A number of demonstration kindergartens where blind children learning in regular kindergartens should be established.
3.2. It is suggested that the law enforcement and supervision of inclusive education be strengthened. Stronger punishment should be given to persons in charge who refuse to enroll disabled children without good reason. Stronger efforts should be made in publicity of relevant laws and regulations and supervision by the media. Regular inspection on the enrollment of disabled children should be carried out. Details of requirements on accommodation and assistive equipments to help disabled children learning in regular classes should be worked out to guarantee the quality of inclusive education. Efforts should be made to strengthen training to teachers engaged in inclusive education, especially to executive persons such as school head and administrators on concept of inclusive education, Convention on the Right of the Child as well as Convention on the Rights of People with Disabilities.
