

INCLUSION OF YOUTH WITH DISABILITIES: BARRIERS TO PARTICIPATION

Karina Chupina,
CoE-EC Partnership on Youth
Barriers to Social Inclusion, 30 September - October 2, 2014

WHAT IS A DISABILITY?

“Persons with disabilities include those who have long-term physical, mental, intellectual or sensory impairments...”

- ⦿ The extent to which these impairments disable someone depends on the **barriers encountered in society** - *UN Convention on the Rights of Persons with Disabilities*
- ⦿ Over a billion people - about 15% of the world's population, have some form of disability (WHO) - this means 1 in 7

SOCIAL MODEL OF DISABILITY

Problem lies with the **society**; many disabilities are created by the exclusive social systems and barriers

- ⦿ Serious barriers to full enjoyment of rights are not a disability per se, but social, cultural, **attitudinal** and physical barriers

WHAT IS DISABLISM?

- ◉ Discriminatory, oppressive behaviour arising from the belief that disabled people are inferior to others
- ◉ Form of oppression in the same way as racism, sexism and homophobia
- ◉ Often on an unconscious level.
 - Example: people say they are fully accepting of people with disabilities, but then occupy the parking spaces designed for people with disabilities.

PRE-REQUISITES FOR PARTICIPATION

1. Access to structures
2. Competences
(skills, attitudes and knowledge)
3. Access to information
4. Motivation
5. Resources

KEY CHALLENGES

PERCEPTION

- ◉ Not a homogeneous group -> a variety of approaches
- ◉ Sensitive issue - dealing with vulnerability, stigma and power relations
- ◉ Discussions on inclusion often miss out youth with disabilities
- ◉ Deciding for youth with disabilities and/or making **pre-assumptions** about their capacity
- ◉ Lack of representation by youth with disabilities

KEY CHALLENGES

YOUTH with disabilities:

- ◉ Low self-esteem
- ◉ Lack of competences and capacity
- ◉ Overprotective families
- ◉ Limited access to education, vocational training and employment
- ◉ Lack of visibility - to achieve rights, a certain level of visibility is needed
- ◉ Welfare benefits: more for children than for the period of transition (18-25/30)
- ◉ Lack of information about event/programme accessibility - or sometimes the fear of *inaccessibility* - prevents from participation

KEY CHALLENGES

YOUTH organisations:

- ◉ Lack of facilities, access, relevant skills and knowledge related to working with youth with disabilities
- ◉ Seeing a disability and not a person
- ◉ Fear/ reluctance of working with disability
- ◉ Work with or for youth with disabilities is not considered “sexy”
- ◉ Lack of projects **by** youth with disabilities and **with** youth with disabilities - mostly for them

KEY CHALLENGES

YOUTH in policy context:

- ◉ There is a legal distinction between child and adult, but the transition phase is often forgotten
- ◉ Both disability and youth are not mainstreamed in policies
- ◉ There is limited information regarding the direct impact of (generic) EU policies on people with disabilities, young people with disabilities alone

SOLUTIONS?

- ⊙ **Non-formal education, skills-based training and voluntary work**
 - NFE: Flexibility, variety of forms/methods, focus on individual needs -> **more inclusive** for young people with disabilities!
- ⊙ Self-advocacy
- ⊙ Putting youth with disabilities in leadership positions
- ⊙ Giving young people with disabilities the **roles of resource persons** on disability or mainstream projects
- ⊙ Involving youth with disabilities in program planning
- ⊙ Supporting DPOs to do **capacity training** of youth organisations

IFHOHYP study session „*How to cope with discrimination & violence in education and employment*“ by, with and for hard of hearing youth
European Youth Centre, 2006

ENIL study session
„*Countering multiple discrimination by youth with disabilities*“
European Youth Centre, 2014

SOLUTIONS?

- ◉ Informed, flexible universal accessibility solutions (example - text on screen)
- ◉ Make youth with disabilities **visible!** - this is the only way to change attitudes
- ◉ Promoting a dynamic image of young people with disabilities
- ◉ Exposing youth to disability issues e.g. in intercultural learning and human rights education programmes

SOLUTIONS?

- ◉ Dual approach:
 - disability-specific programmes
 - programmes inclusive of youth with disabilities
- ◉ Introducing disability as *a cross-cutting issue* in the programmes + disability as a target group
- ◉ Promoting participation of youth with disabilities in generic programmes
- ◉ Support research on youth with disabilities
- ◉ Evidence-based policy-making

SOLUTIONS?

- ◉ Work towards mainstreaming of disability in all youth issues, and mainstreaming of youth in all disability issues
- ◉ Youth with disabilities should be **directly** consulted in decision-making processes

“Nothing about us without us!”

THANK YOU!

Email: karina.chupina@gmail.com