

Brif Ovaviu

Pasifik Indikeitas fo
Disabiliti-Inklusiv Edukeisen
2016

Olketa pipol wea wraetim

**Umesh Sharma, Chris Forlin,
Manjula Marella, Beth Sprunt,
Joanne Depeler, & Filipe Jitoko.**

Aknolejmens

Dis fala Pacific –INDIE gaedlaens olketa divelopim wetem patnasip blong Monash Univesiti, CBM – Nossal Institute Partnership for Disability Inclusive Development, Pasifikasi Disabiliti Divelopmen Foram, en Pasifikasi Aelans Foram Sekretariet. Mifala laek fo aknolejim bifala kontribiuseン blong Mr. Setareki Macanawai, Ms. Angeline Chand en Mr.S hane Antonio blong Pasifikasi Disabiliti Foram (PDF) Fiji for olowe sapot en kodination long olketa aktivitis long olketa Pasifikasi keis stadi kanderes. Mifala also laek fo aknolejim sapot wea Mr. Laisasa Merumeru en Mr. Michael Sivendra from Pasifikasi Aelans Foram Sekretariet (PIFS) ie givim truaot long dis fala projek.

Mifala laek fo aknolejim kontribiusion blong Fiji Disaboled Pipols Fedareison en Ministri blong Edukeisen Fiji; Nuanua O Le Alofa (NOLA) en Ministri blong Edukeisen, Samoa; Ministri blong Edukeisen en Hiuman Risos Divolopmen, Pipol wetem Disabiliti Solomon Aelans(PWDSI) en Solomon Aelans Nasinol Univesiti; en Disabiliti Promoson en Advokasi Asosiason en Dipatmen long Edukeisen, Vanuatu.

Patikulali, mifala laek fo aknolejim ologeta kontribiusion blong olketa Asosiat Kandere Investigeitas:

- KitioneRavulo (Corpus Christi Teachers College) and SavairaTinaivunivalu (Fiji Disabled Peoples Federation) from Fiji;

- MailoPesamino (Ministry of Education), Faaolo Utumapu-Utailesolo (NOLA), and Ailiniloelu (Ministry of Education) from Samoa;
- Janine Simi and James Porakari (Solomon Islands National University), George Saemeane (Florence Young Christian School), Simon Dolaiano, and Casper Fa'asala (People With Disabilities Solomon Islands) from the Solomon Islands; and
- George Maeltoka, Glenden Ilaisa (Ministry of Education) and Freda Willie (Disability Promotion Advocacy and Awareness) from Vanuatu.

Mifala olso laek fo tok tagio long Profesa Tim Loreman, Profesa Roger Slee, Profesa Lani Florian, Profesa Martyn Rouse, Profesa Richard Rose, Mrs. Karen Underwood, Dr. Susie Miles, Profesa Spencer Salend, Mr. Rick Frost, Dr. Keshari Narain Ojha, Dr. Amanda Watkins en UNICEF Pasifik fo kontribiusens en asistens long rises olsem expet consaltens wea provaedim infomason fo raitim olketa gaedlaens ia.

Samfala pipol from CMB-Nossal Patnasip fo Disabiliti Inklusiv Dvelopmen olketa tu involve long ongoing riviu proses, inkludim, Hasheem Mannan, Tamara Jolly, Sally Baker, Matthew Allen, Amanda Benson, Joanne Webber, Tanya Edmonds and Lisa Fitzgerald. Sapot blong olketa hem nambawan en gretli aknolejed. Sapot blong oketa mifala aknolejim biki fala tumas.

Dis fala rises hem fanded bae Gavaman blong Australia, tru Departmen blong Foren Afeas en Treds Australia Dvelopmen Rises Awods Skim (ADRAS) anda namba 66440 wanfala awod taetoled "Devoloping en testing indikeitas fo edukeisen blong olketa pikinini wetem disabiliti lo Pasifik". Olketa Vius long dis fala dokumen hem blong oketa man wearae tim and hem no nesesarili blong olketa long Komonwelt long Australia. Komonwelt long Australia hem no responsibol fo eni los, damej, o injuri wea hem result from rilians long eni infomeisen o vius wea hem stap insaet long disfala pablikasen.

Contents

Introdaksen.....	2
Ki prinsipols long divolopem Pasifik-INDIE.....	3
Difaenim Disabiliti-Inklusiv Edukeisen.....	3
Wat Nao Indikeita?.....	3
Disabiliti-Inklusiv Edukeisen long Pasifik Aelans	3
Siusim olketa Indikeitas	4
Straksa blong Pasifik-INDIE en Gaedlaens.....	4
Implimentim olketa Indikeitas.....	5

Foto ia hem long keteris blong Arlene Bax, Oxfam Vanuatu

‘Olketa finol set long olketa indikatas long dis fala pablikasen iumi save lukim wetem konfidens olsem olketa relevan en ril long Pasifikasi conteks olsem wan fala dokumen wea pipol long Pasifik nao divolopem. Pasifik – INDIE bae hem supotem olketa Kandere long Pasifik fo monitarem nasinal efots towods bildim wanfala moa inklusiv edukeisen sistem wea bae aotem barias fo alaom pipol wetem disabilitis fo karem akses lo menstrim skuls.’

A handwritten signature in black ink, appearing to read "Nelly Caleb".

Nelly Caleb

Meke tu sea peson long Pasifik Disabiliti Forum

Introdaksen

Dis wan hemi wanfala sot veson long Pasifik Indikeitas fo Disabiliti-Inklusiv Edukeisen (Pacific-INDIE) gaedlaens. Dis fala Pacific-INDIE eria, hem wan fala risos fo sapotim olketa kandere long Pasifik Aelans long wan fala proses fo divelopim disabiliti-inklusiv edukeisen. Hemi wan fala set long Gaedlaens olketa pripearem fo olketa administreitas (e.g. Ministri or rejinal levol), olketa sinia lidas (e.g. Prinsipols) en opareisonol staf (olsem olketa tisa) fo usim wetem olketa relevan profesinols, pearens, komuniti steikholdas olsem Diseiboled Pesons Oganaiseisons (DPOs) fo mesarem progres long implimentim disabiliti-inklusiv edukeisen.

Olketa Gaedlaens ia olketa divaedim long tiri fala pats:

- **Part A: Introdakson en Baekgraon**

providim nao tingting biahen long divelopim nao Pasifik indikeitas. Hem talem nao rasons fo disabiliti-inklusive edukeisen hem impoten tumas long Pasifik en hao bae iumi save iusim olketa indikatas for mesarem progress en plan fo implimentim efektive inklusiv edukeisen.

- **Part B: Samting For Gaedim**

olketa Steikholdas givim gaeding prinsipols fo usim olketa indikeitas fo mesarem disabiliti-inklusive edukeisen long Pasifik Aelans.

- **Part C: Oletaka Indikeitas** olketa

indikeitas dis taem olketa karem spesifik infomesen, daereksens en praktikal steps fo implementim en mesam olketa. 48 undikeitas nao hem spred ova 10 fala daemensen long disabiliti-inklusiv edukeisen.

Mifala haeli rekomendim iu fo mas ridim finis nao Pasifik-INDIE dokumen fo moa ditels abaothem olketa indikeitas en hao iu save aplaem lo kandere blong iu. Olketa ia avelabol fri fo iu daon lodim from: <http://monash.edu/education/research/projects/pacific-indie/>

Divolopmen blong olketa indikeitas hem takem tri fala ias tru wan fala sistematik proces. Hem involvem andatekem olketa literisa rivius; consoltasons wetem ki stekholdas insaet long olketa kanderes; data olketa kolektim tru intavius wetem pearens

and mebas wea representim DPOs, praemari en sekondari edukeitas, olketa Tisa Edukeitas; en saveis long olketa representim Ministris long 14 fala Pasifik kandares. Tu tri draf long Pasifik- INDIE olketa Pasifik en intanasinol expets olketa rivium tru aot long divolopmen feis en konsaltason wetem olketa Pasifik patnas en risesas. Fo wan fala ditel diskripson long metoloji olketa iusim fo divelopim olketa indikeitas plis rifa long Pat A lo Pasifik –INDIE long <http://monash.edu/education/research/projects/pacific-indie/>

Ki prinsipols long divolopem Pasifik-INDIE

Trifala ki prinsipols nao provaedim faondasen fo divolopem olketa Indikeitas:

- (1) Kolaboreison
- (2) Wanfala nid fo sistim hem mas senis; en
- (3) Nating abaotem iumi witaot iumi: Lidasip rol blong Pasifik Aelandas.

Difaenim Disabiliti-Inklusiv Edukeisen

Olketa apros fo diteminim disabiliti long olketa pikinini wetem disabilitis hem plande tumas long olketa kandere long pasifik, olesem olketa nara kadere long wol. Hem wanfala impoten proses tumas fo wanwan Pasifik Aelan Gavaman, wetem kolaboreison wetem Disabol Pesons Oganeisasons (DPOs) en olketa nara disabiliti stekholdas, fo rivium olketa lo wea stap finis, polisis, en olketa praktis wea olketa relevan long hao bae olketa fo difaenim disabiliti.

Taem olketa kandere olketa implimentim disabiliti- inklusiv edukeisen, olketa metods fo diteminim disabiliti staka taem bae nid fo fomolaisim, taem staka pikinini wetem disabilitis bae stat fo go long skul. Haoeva hem impoten tumas dat proses ia bae hem mas no tok abaotem pikinini wea karem disabiliti. Mifala difaenim disabiliti-inklusiv edukeisen olesem;

- **Disabiliti-Inklusiv Edukeisen** hem na wei rait long edukeisen blong olketa pikinini and ut wetem disabilitis iumi upholem long everi level witin long genarol edukeisen sistem, long same same beisis wetem olketa nara wan long insaet long komuniti wea

olketa liv long hem. Hem involvim identifaem en ovakamum olketa barias long kualiti edukeisen insaet long genarol edukeisen sistem; risonabol akomadason long wanem nao wanwan hem nidim; en provison fo sapotem mesas fo fasilitatim akses an patispasen insaet long efectiv qualiti edukeisen.

Fo iumi mesarim gud progres blong disabiliti-inklusiv edukeisen iumi usim olketa Pasifik-INDIE, iumi mas agri long wanfala clia kandere definison fo disabiliti.

Fo aksivim disabiliti-inklusiv edukeisen, olketa salensis iumi mas adresim winim baodaris belong skul en klasrum. Edukeisen en olketa nara gavaman sistems, DPOs en hol komunitis mas waka tugged fo ensuarem iqualiti blong akses fo olketa pikinini wetem disabilitis.

Wat Nao Indikeita?

Indikeitas olketa save givim importen infomason wea save impruvum wei wea iumi mekem disison. Nomata olesem, iu mas save olesem Indiketas olketa onli indiketem ologeta tingting, an olketa no save explainim.

Long Edukeisen, indikeitas olketa save daerek, olesem report long nabas en pesentej long olketa pikininiaten or no aten long skul regulali, or olketa save indaerek, usim olketa proxy indikeitas. Fo exemplol, naba long olketa pikinini complitim praemari skul olketa save lukim olesem proxim indikeita blong efectiv tising en lening.

Dis fala Pasifik-INDIE olketa desaenem for asistim olketa kandere fo no setim tagets fo promotim inkluson blong olketa pikinini en yut wetem disabilitis.

Olketa kandere wea patisipeit long disfala program save iusim olketa indikeitas for faedem aot hao best nao fo aksivim olketa set priorit. Pacific-INDIE hem alaom kolaboreison long wanfala renj long stekholdas for identifaem olketa stratejis bae waka long contex blong olketa taem olketa implimentim disability-inklusiv edukeisen.

Disabiliti-Inklusiv Edukeisen long Pasifik Aelans

Tru long Pasifik Edukeisen Divolopmen Fremwok (PEDF) wea everi Pasifik Aelan Edukeisen Ministas olketa aprovim long 2009, spesol en inklusiv edukeisen olketa lukim olesem wanfala prioriti, olketa endosim wanfala apres wea hem beis long rait blong everi lenas. Olketa 14 meba kanderes long Pasifik Aelans Forum olketa adoptem nao dis fala framwok end agre fo waka tuwods disabiliti-inklusiv edukeisen long rijinol levol.

Pasifik-INDIE olketa difaenim fo helpem olketa kanderes fo mesarem en repotim progres lo divolopmen taget efot long makim disabiliti-inklusiv edukeisen. Pasifik-INDIE ia hem no fo help nomoa fo setim tagets fo promotim inklusen blong olketa pikinini en yut wetem disabilitis bat save olso iusim fo faedem hao best nao olketa priorit olketa setim ia olketa save aksivim. Olketa indikeitas ia provaedim wan fala standat repot fomat akros long everi Pasifik Aelans fo mesarem progres lo disabiliti-inklusiv edukeisen.

Olketa indikeitas olketa divolopem fo alaen wetem kandere edukeisonal polisis en olketa nara Pasifik rijinal proses wea olketa aotlaenim insaet long PEDF en prioritis blong disabiliti en edukeisen stekholdas long Pasifik.

Siusim olketa Indikeitas

48 indikeitas nao olketa divolopem fo spesifikasi mesarim progres blong disabiliti-inklusiv edukeisen long olketa Pasifik Aelan Kanderes. Olketa Indikeitas ia olketa divolopem fo sapotem, alaenim en help wetem implimenteison blong PEDF vison lo qualiti edukeisen fo insaet long olketa Pasifik Aelan Kanderes en PEDF hem karem trifala strategi gols olsem:

1. Fo aksivim univesol en ekuitabol patisipeison en akses lo Pasifik edukeisen en treining (Akses & Ekuiti);
2. Fo improvim kualiti en aotkams (Kualiti);
3. Fo asivim efisent en efektiv utilaeseison long olketa resosis long same taem makem sua dat wanfala balance en susteind divolopmen long Pasifik edukeisen sistems (efisensi & efektivnes).

Olketa indikeitas olketa presentim insaet long 10 fala dimensons ia olketa relat lo differen aspek lo edukeisen en identifaed

akoding lo trifala PEDF stratejic gols (Plis lukim Tabol 1 fo entaea list long olketa indikeitas). Fo wanfala dimension, olketa identifaem wanfala aotkam wetem 12 fala rekomeded indikeitas fo mesarem aksivmen blong wan aotkam.

Aot long 48 long indikeitas, 12 fala na olketa identifaem olsem impoten tumas for everi pasifik aelan kanderes fo mekem report blong rijon hem semsem wetem PEDF (lukim *Italisaeid* indikeitas long tebolo 1) Olketa rijnol indikeitas givim wanfala standad fo mesarem bensmak fo everi kandere en olketa haeli rekomedim for olketa kandere fo adoptim.

Antop lo 12 fala rekomeded indikeitas ia, nara 36 adisonol indikeitas, wea olketa kandere save sius from hem bais long relevans long kontex blong kandere, polisi en prioritisi. Kandere-spesifik indikeitas ofarem bigfala skop fo monito en evaluate prosesis long nasinol en skul levols wea provaedim impoten fidbaek long kandere or skul progres.

No eni wan hem fosim olketa kandere fo usim everi indikeitas bat olketa sud siusim olketa wea most apropiat long spesifik kontex en karent nid. Wanwan kandere bae karem differen priorotis, risosis en salensis long kontex blong olketa seleva wea bae influensim spesifik soeis lo indikeita fo adresim tagets, identifaem evalueson prosesis en oganaism komuniti fo waka long divolopmen waka. Patikulali, olketa kadere mas tak nout long olketa apros long tudei en blong befoa olsem sifli sistem taem olketa faedem gudfala metod fo mesarem disabiliti-inklusiv edukeisen.

Straksa blong Pasifik-INDIE en Gaedlaens

Infomeison long wanfala lo olketa 10 dimensons bae long stat bae provaedim aotkam en ovarol pepos fo mesarem olketa aspekt long disabiliti-inklusiv edukeisen. Mifala rekomedim strong for olketa usas blong Pacific INDIE fo olketa fo keafuli ridim infomeison anda long olketa indikeitas long Part B. Fo each indikeita insaet long wanfala dimension, infomeison olketa provaedim anda olketa sekson ia:

- Aotkam en pepos blong indikeita
- Definison
- Taep long data en sos
- Metod fo putim tugeda en repotem data;
- Who nao kolektim data
- Frequensi
- Intepriteison long olketa data; en
- Limiteisons.

Implimentim olketa Indikeitas

Usim Pasifik indikeitas bae hem involvim wanfala 6 fais proses wea bae considam ful saekol long edukeisen planing, implimenteison en rifleksion (figa 1). Proses ia stat wetem establismen long wanfala nasinol developmen tim fo ovasim nao implimenteison blong olketa indikeitas akros long kandere. Afta dis wan den bae difaenim disabiliti-inklusiv edukeisen fo wanwan kandere en selectim apropiat indikeitas fo mesarem progres. Dis fala establismen hem wanfala wei fo monitam en evaluatim olketa indikeitas en plan fo involvem olketa komuniti insaet long program.

Final staj nao hemi riviui proces en rifaenim developmen foensua kapasiti blong kadere hem stap and bae olketa kontinu fo kolektim data fo mesarem progreswetem indikeitas

Fo meke rere fo kolektim data, Developmen Tims mas prepearim wan fala Monitoring en Evaluuesen Fremwok(M&E). Dis wan hem bae inkludim na definisyon long hao disabiliti olketa klasifaem insaet long kandere. Wanfala lis long olketa relevan

polisis en lejisleisen relat long disabiliti-inklusiv edukeisen en lis lo repotim requaemens. Tim mas setim tuu olketa tagets foolketa indikeita olketa susim from kontex blong olketa. Taget ia hem save wanfala set of aksivmens long 3 go kasim 5 ias or hem save alaen go long wanfala M&E wea hem stap finis fo repotim saekol fo wanfala indikeita.

Sapose data bae olketa usim lo repotim progress long nasional levol, standad fremwok fo repot nao bae hem nidim. Kolektim gudfala qualiti data hem impoten fo Pasifik-INDIE. Dis wan bae hem riquarem nasional valideison fo meke sua wanfala konsisten intepreiteison long olketa indikeitas long everi levol. Olsem hem talem lon Pat B, data fo wanwan indikeita olketa kolektim en reportim bae olketa differen stekholdas wea waka long rijinol, nasinol, distrik/provins, skul en komuniti levols. Treining fo ki stekholdas wea waka lo olketa differen levols ia bae hem impoten tumas for meke sua wanfala komon andastading en enteprteison long intent blong wan wan indikeita. Wan fala treining manuol wea karem olketa presenteison, exampsols en

exasaes fo save gud long Pasifik-INDIE, metodologi fo kolektim data for wan wan indikeita, en how for putim data togeda from rilaebol sosis olketa developim finis. Dis wan hem e avaelabol lo <http://monash.edu/education/research/projects/pacific-indie/>

Sasteinim jenerol komitmen bae hem esensol long provaedim motiveison fo kontinium disabiliti- inklusiv edukeisen waka. Usim olketa indikeitas hem requirem kritikol examinason long olketa practisis, beliefs en valius wea stap finis insaed long olketa komunitis. Disfala Developmen tim mas ensue dat olketa infomem everiwan abaat progres long implimenteison blong disabiliti-inklusiv edukeisen, fo exampol, tru long midia, niusletas, en profesinol developmen en komuniti infomeison sesons.

Olketa prosija mas stap fo talem hao nao data bae bae olketa ripotem long differen levols ia, e.g. skull en komuniti, rijinol en nasinol wea usim olketa fomat wea iu save takem esili. Taem implimentim olketa indikeitas, esius long resosim sapot long data koleksion, manejmen en repoting bae mas adresim gudfala.

Figa 1. Six fase proses fo usim olketa indikatas

Tebolo 1

Pasifik Indikeitas fo mesarem Disabiliti-Inklusiv Edukeisen (Pacific-INDIE) long Pasifik Aelan Kanderes

No	Indikeita	PEDF Stratijik Objektivs
1. POLISI & LEJISLEISON		
Aotkam: Rait blong olketa pikinini wetem disabiliti-inklusiv edukeisen olketa sapotem wetem lejisleison en/or polisi		
1.1	Lejisleisen en or polisi hem mas stap en hem mas talem klia rait blong everi pikinini wetem disabiliti long edukeisen.	E
1.2	Pesentej long edukeisen baget wea olketa spendem long implimenteisen long disabiliti-inklusiv edukeisen plan long lokol levol.	E
1.3	Wan fala nasinol disabiliti-inklusiv edukeisen implimenteisen plan olketa mas developem en stretem wetim relevant lejisleison en/or polisi.	E
1.4	Wanfala nasinol disabiliti-inklusiv edukeisen implimenteisen plan wea relevant Ministri hem aprovem hem stap.	E
1.5	Pesentej long olketa skul olketa implimentim wan fala nasinol/provinsol disabiliti-inklusiv edukeisen plan.	E
2. EDUKEISEN, TREINING & PROFESINOL DIVELOPMEN		
Aotkam: Komiunitis olketa respon long raits blong olketa pikinini wetem disabilitis en familis blong olketa wetem benefits blong disabiliti- inklusiv edukeisen long sosaeti		
2.1	Naba long komuniti aweanes programs olketa fokasim long olketa pikinini wetem disabilitis wea olketa livin skul finis.	E
2.2	Naba long disabiliti aweanes programs olketa disaenim en implimentim wetem DPOs.	E
2.3	Naba long pearant edukeisen programs fo sapotem olketa pikinini wetem disabilitis.	A
3. EDUKEISEN, TREINING & PROFESINOL DIVELOPMEN		
Aotkam: Pipol huwaka olketa save gud and komited long implimentim disabiliti-inklusiv-edukeisen		
3.1	Tisa treining karikiulam hem inkludim wan fala kos long disabiliti-inklusiv edukeisen wea everi tisa mas takem.	Q
3.2	Tisa edukeisen programs mas inkludim disabiliti-inklusiv edukeisen praktikol expiriens.	Q
3.3	Pasentej long olketa insevis tisa hu risivim trening long las 12 manis wea tisim olketa student wetem disabilitis.	Q
3.4	Naba long olketa tisa asistens hu komplitim finis nao program wea olketa akredetim long disabiliti-inklusiv edukeisen.	E

Notim: Pasifik Edukeisen Developmen Framwok (PEDF) Stratejik Objektivs: A = Akses; Q =Qualiti; E= Efektivnes en efisensi;
Pikinini wetem disabilitis= Pikinini en Yut wetem Disabilitis;

Oloketa indikeitas olketa rekomendim for givim ovaviu long disabiliti inklusive edukeisen long wan wan kandere nao olketa raetim long italiks.

No Indikeita	PEDF Stratijik Objektivs
4. PRESENS AND ASIVMEN	
Aotkam: Inkris long enrolmen en atendens long olketa pikinini wetem disabiliti long edukeisen fasilitis	
4.1 Naba long regula skuls wea enrolmen olketa pikinini wetem disabilitis.	A
4.2 Naba long pikinini wetem disabilities olketa komplitim praemari skul.	A
4.3 Naba long olketa pikinini wetem disabilitis wea komplitim sekondari skul.	A
4.4 Naba long pikinini wetem disabilitis wea olketa enrol insaed regula praemari en sekondari skuls.	A
4.5 Pesentej long olketa niu enrolmens long olketa pikinini wetem disabilities olsem wan fala poson long olketa new pikinini wea enta long regula skuls.	A
4.6 Pesentej long olketa pikinini wetem disabiliti wea atendim skul olowe.	A
4.7 Naba long olketa pikinini wetem disabiliti wea mitim gred apropiat lo litaresi standads long nasinol/skul beis/distrik waed tests.	Q
4.8 Naba long olketa pikinini wetem disabiliti wea mitim gred apropiat lo niumaresi standads long nasinol/skul beis/distrik waed tests.	Q
4.9 Naba long olketa pikinini wetem disabilitis wea drop aot long skul.	A
4.10 Naba long olketa drop aot pikinini wetem disabilitis wea go baek long skul moa.	A
4.11 Naba long olketa pikinini wetem disabilitis wea enrol long Non-Fomal Edukeisen (NFE) programs.	A
4.12 Naba long olketa pikinini wetem disabilitis olketa aksesim insentiv programs fo edukeisen.	Q
5. FISIKOL ENVIROMEN EN TRANSPOT	
Aotkam: Edukeisen fasilitis olketa aksesibol long olketa pikinini wetem disabilitis	
5.1 Pasentaj long skuls (praemari, lou and upa sekondari) wetem adapted infrastraca en matirioles fo student wetem disabiliti.	Q
5.2 Naba long olketa skul transpot viakols wea hem aksesibol fo olketa pikinini wetem disabilitis.	A
6. IDENTIFIKEISEN	
Aotkam: Pikinini wetem disabilitis olketa bae aidentifaem tru riferol or wanfala selekson proses	
6.1 Edukeisen Manejmen Infomasen Sistem (EMIS) hem rekodim data long olketa pikinini wetem disabilitis.	E
6.2 Naba long skul wea olketa ripotem naba long olketa pikinini wetem disabilitis long Ministri.	E
6.3 Naba long olketa pearant infomeison sesons long referol prosesis.	E
6.4 Naba long skuls wea kondaktim wan fala disabiliti skrining program.	Q

Notim: Pasifik Edukeisen Developmen Framwok (PEDF) Stratejik Objektivs: A = Akses; Q =Qualiti; E= Efektivnes en efisensi;
 Pikinini wetem disabilitis= Pikinini en Yut wetem Disabilitis;
 Oloketa indikeitas olketa rekomendim for givim ovaviu long disabiliti inklusive edukeisen long wan wan kandere nao olketa raetim long italiks.

No	Indikeita	PEDF Stratijik Objektivs
7. ELI INTAVENSON & SEVIS		
Aotkam: Olketa pikinini wetem disabilitis resivim apropiet disabiliti sevises inkludim eli intavenson long rait time and ples		
7.1	Naba long olketa pikinini wetem disabilitis wea olketa givim olketa rait asistiv divisis en teknolojies.	Q
7.2	Naba long olketa skuls wea olketa usim wan fala referol sistem fo aksesim eli intavenson sevises.	A
7.3	Naba long skuls olketa mekem referol lo helti en rehabiliteison sevisis.	E
7.4	Naba of skuls wetem akseslo spesolists fo sapotim inkluson long pikinini wetem disabilitis.	Q
7.5	Naba long olketa spesolist staf avelabol fo sapotem disabiliti-inklusiv edukeisen.	E
8. KOLABOREISEN, SEAD RESPONSIBILITI EN SELF-ADVOKASI		
Aotkam: Kolaboreitiv efots olketa mekem wetem Ministri, skuls, spesol skuls, sevise provaedas, DPOs, komuniti oganeseisons en familis fo enhansim disabiliti-inklusive dukeisen fo pikinini wetem disabilitis		
8.1	Olketa Fomal Proses olketa establisim fo helpem selekson blong pearants blong olketa pikinini wetem disabilitis fo involve insaed long edukeisen programs.	E
8.2	Naba long mitings involvim pearents long olketa pikinini wetem disabilitis.	Q
8.3	Naba long skuls wetem kolaboreitiv inklusiv edukeisen komiti/tim.	E
8.4	Naba long olketa regula skuls wea kolaboreit wetem stekholdas fo fasilitaitim disabiliti-inklusiv edukeisen.	E
8.5	Naba long olketa pikinini wetem disabilitis en familis wea olketa risivim self-advokasi treining.	E
8.6	Advokasi mekanisms hem stap fo sapotim pikinini wetem sivia inteleksual en saekolojikol disabiliti or wea hem stopem self advokasi.	Q
8.7	Naba long olketa pikinini wetem disabilitis olketa aksesim treining wea hem spesifik lo nid blong olketa.	A

Notim: Pasifik Edukeisen Developmen Framwok (PEDF) Stratejik Objektivs: A = Akses; Q =Qualiti; E= Efektivnes en efisensi;
 Pikinini wetem disabilitis= Pikinini en Yut wetem Disabilitis;
 Oloketa indikeitas olketa rekomendim for givim ovaviu long disabiliti inklusive edukeisen long wan wan kandere nao olketa raetim long italiks.

No Indikeita	PEDF Stratijik Objektivs
9. KARIKULUM EN ASESMEN PRAKTISIS	
Aotkam: Skul karikulum en asesmen proses hemi inklusiv en aknolejim differen lening nids blong olketa pikinini wetem disabilitis	
9.1 Naba long olketa pikinini wetem disabilitis olketa asesim wetem nasional karikiulum.	Q
9.2 Naba long olketa pikinini wetem disabilitis who sitim exam wetem risonabol akomodeisen.	Q
10. TRANSISON PATWEIS	
Aotkam: Olketa pikinini wetem disabiliti olketa mov tru olketa differen setings from eli chaelhud go kasem post-sekondari opsons	
10.1 Naba long olketa pikinini wetem disabiliti wea olketa grajet long rait ejj levlon mov from praemari go long sekondari skul.	A
10.2 Naba long olketa pikinini wetem disabilitis wea olketa mov from spesol skuls go long olketa regula skuls.	A
10.3 Naba long olketa pikinini wetem disabilitis wea olketa grajet long rait ejj levlon wea mov go from sekondari en go long olketa haea edukeisen en/or faudem waka.	A
10.4 Naba long olketa stiudens wetem disabilitis wea karem akses long post-sekondari opsons.	A

Notim: Pasifik Edukeisen Developmen Framwok (PEDF) Stratejik Objektivs: A = Akses; Q =Qualiti; E= Efektivnes en efisensi;
 Pikinini wetem disabilitis= Pikinini en Yut wetem Disabilitis;
 Oloketa indikeitas olketa rekomendim for givim ovaviu long disabiliti inklusive edukeisen long wan wan kandere nao olketa raetim long italiks.

Contaktim mifala

**Fo samfala moa infomeisen abaotim
dis program plis kontaktim Prinsipol
Investigeita:**

**Asosiate Profesa
Umesh Sharma**

Asosiate Profesa Umesh Sharma
Email blong hem: Umesh.Sharma@monash.edu
Telefon blong hem: +61 3 990 54388

29 Ancora Imparo Way,
Faculty of Education, Clayton Campus
Monash University
Victoria 3800 Australia

