[image: image1.png]

 United Nations Educational, Scientific and Cultural Organization

 Organization des Nations Unies pour 1'education, la sience et la culture

 Организация Объединенных наций по вопросам образования, науки и культуры

MEETING OF EXPERTS

INFORMATION AND COMMUNICATION
TECHNOLOGIES IN EDUCATION FOR PEOPLE WITH

SPECIAL NEEDS

Materials

[image: image15.png]—

i

..,

 UNESCO INSTITUTE FOR INFORMATION TECHNOLOGIES IN EDUCATION

Contents

Introduction………………………………………………………… 4

Objectives, organizations and outcomes of the meeting …. …………...4

Annex 1: List of participants ……………………………………………………. 8
Preparation of the Expert Meeting ………………………………………… 10

Programme of the Expert Meeting ………………………………………….10

Annex 2: List of documents …………………………………………………….12
Annex 3: Agenda ……………………………………………………………….. 13

Annex 4: Time-table ……………………………………………………………. 13

Executive summary ………………………………………………. 15

Opening session………………………………………………………………...15

Special event ……………………………………………………………………15
Annex 6: Time-table. Special event ……………………………………………16
Closing session …………………………………………………………………17

Annex 7: Recommendations…………………………………………………….18
Introduction

Objectives, organizations and outcomes of the meeting

In pursuance of the decisions of the General Conferences of UNESCO (30 C) and bearing in mind the UNESCO document «Salamanka Five Years On. A review of the UNESCO activities in the light of the Salamanka statement and framework for action on special needs education» (UNESCO, 1999) the UNESCO Institute for Information Technologies in Education organized the international Expert Meeting on information and communication technologies for people with special needs. The meeting was held by the IITE UNESCO in Moscow on 18-19 February, 2000.

In 1994, more than 300 participants representing 92 governments and 25 international organizations met in Salamanca, Spain, at the World Conference on Special Needs Education: Access and Quality, to further discuss the objective of Education for All by considering the fundamental policy shifts required to promote the approach of inclusive education. The Salamanca Statement and Framework for Action on Special Needs Education (SNE), adopted unanimously at the Conference, are informed by the principle of inclusion that ordinary schools should accommodate all children, regardless of their physical, intellectual, emotional, social, linguistic or other conditions. It reaffirms the commitment to Education for All, recognizing the necessity and urgency of providing education for all children, young people and adults.

'Regular schools with this inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society and achieving education for all...'

(Article 2, Salamanca Statement)

'Educational policies at all levels,... should stipulate that children with disabilities should attend their neighbourhood school that is the school that would be attended if the child did not have the disability'

(Article 18 Salamanca Framework for Action).

The Salamanca Statement and Framework for Action called upon UNESCO:


To ensure that special needs education forms part of every discussion dealing with education for all in various fora


To mobilize the support of organizations of the teaching profession in matters related to enhancing teacher education as regards provision for special educa​tional needs


To stimulate the academic community to intensify research and networking and to establish regional centres of information and documentation; also, to serve as a clearing house for such activities and for disseminating the specific results and progress achieved at country level in pursuance of this Statement, and


To mobilize funds through the creation of an expanded programme for inclusive schools and community support, which would enable the launching of pilot projects that showcase new approaches for dissemination and to develop indicators concerning the need for and provision of special needs education.

Furthermore, the 28th Session of the General Conference also invited the Director-General to take steps in ensuring that the concerns of person with disabilities will be reflected throughout the Education Sector Activities, especially in policy and planning, as well as in the Culture and Communication Sectors. It also called for reinforcing the inter-agency collaboration with ILI, UNICEF and WHO.

In pursuance of the implementation of the 28C Resolution 1.5. adopted by the 28th Session of the General Conference, and in line with Article 4 of the Salamanca Statement, UNESCO organized an informal consultation in March 1995 with Denmark, Finland, the Netherlands, Norway, Portugal, Spain and Sweden, to discuss the project proposal 'Inclusive Schools and Community Support Programmes' with the aim of mobilizing support from donor countries.

The 'Inclusive Schools and Community Support Programmes' project is based on the principle endorsed at Salamanca, namely, that it is better and socially and economically more efficient to integrate - to include - children with disabilities and learning difficulties in mainstream school and regular education programmes than to segregate them in specialized institutions or, worse, not educate them at all.

The basic parameters of the 'Inclusive Schools and Community Support Programmes' project place emphasis on:

· small scale pilot/demonstration projects with built-in dissemination strategies, i.e. to ensure sustainability and replicability

· capacity building in the form of trained teams of professionals at national, provincial and local levels

· upstream work to incorporate new initiatives into national planning

· genuine parental and community involvement in new initiatives

· benefits to a greater number of countries than those directly participating through networking and exchange opportunities, particularly at the sub-regional level

The establishment of the UNESCO Institute for Information Technologies in Education (IITE) in Moscow, based on resolution 6 adopted by the General Conference at its 29th session is a part of an overall plan to reinforce the Organization’s activities concerning the introduction and application of information and communication technologies in education.

The Institute, which benefits from the active and generous support of the Russian Federation Government , is specifically authorized: to assist Member States in developing Their national infrastructure in this field; to train educational personnel; to facilitate dissemination and exchange of information on the subject; to mobilize partnership within and outside UNESCO in all fields of the Institute’s competence.

The 30th Session of the General conference of UNESCO indicated the following priorities of the IITE:

· An international network of national focal points established as an interactive system fostering the exchange of information and experience;

· An international project «ICTs in Education: State of the Art, Needs and Perspectives» focused on national action plans and policy documents launched;

· A set of training and self-training modules for different categories of educational personnel prepared and tested;

· Partnerships and co-operation agreements with existing institutions, programmes and organizations established;

· National pilot projects launched.

 First day of the Expert Meeting.

 Discussion on the Analytical Survey.
Following the decision of the 30th Session of the General Conference of UNESCO (Paris, November 1999) the UNESCO IITE launched an international project "ICTs in Education: State of the Art, Needs and Perspectives" which will comprise several specialized data and knowledge bases. Taking into account that UNESCO Member States showed their increasing interest to the problems concerning education of people with special needs the IITE plans to include relevant sub-system in above-mentioned project and develop the IITE’s training and re-training modules for educational staff on the subject.

Collecting and systematizing information on application of ICTs in SNE seems to be the most important and complex task at the first stage. Stoking and analysis of this information should become a basis for true recommendations for policy-makers, educators, learners and designers of soft and hardware and teaching/learning methodology.

Starting the preparation of the Expert meeting the IITE prepared Draft materials on the Analytical Survey «ICTs in Education for People with Special Needs». Specialists in the field of special needs education and information technologies from Great Britain, Sweden, USA and Russia participated in preparing these materials.

Within the framework of the project «ICTs in Education: State-of-the-Art, Needs and Perspectives» aimed at creating a sub-system on ICTs in special need education a preliminary questionnaire describing the necessary information fields of the prospective sub-system was propounded to experts.

In January 2000 the UNESCO Institute for Information Technologies in Education invited the specialists in the field of special needs education. Participants from 6 countries (UK, Slovenia, Italy, the Netherlands, Japan, Russia) including several representatives of the Ministry of Education of the Russian Federation and International Federation for Information Processing (IFIP) and National Commission of the Russian Federation for UNESCO took part in the Meeting.

The participants and observers were high-ranking representatives of universities, Academy of science, research institutes, educational staff, Russian policymakers. Specialists in the field of special needs education from Great Britain, Sweden and USA took part in preparing the working materials of the Expert Meeting.

On the second day of the Meeting the Special event was held to introduce to the participants the Russian experience of ICTs usage in special needs education. Within the framework of the Special event the experts visited the Moscow Center of Complex Rehabilitation on Deaf, the Bauman Moscow State Technical University.

At the end of its work the Expert Meeting adopted the Recommendations addressed to the UNESCO, Member States and the UNESCO Institute for Information Technologies in Education. The participants of the expert meeting made particular suggestions on the analytical survey and the questionnaire and pointed out its importance. Experts recommended to continue work under these documents under the leadership of the Dr. A. Edwards, Expert Meeting Chairman, Member of IFIP, IITE accepted it with gratitude.

Annex1

 LIST OF PARTICIPANTS

 I. PARTICIPANTS

	Prof. Kiyoshi Amano

Professor,

CHUO University,

742-1 Higashinakano, Hachiouji-shi,

Tokyo 192-0393, Japan.

Tel: +81 426 74 38 42

Fax: +81 429 51 11 59

Email: kcamano@peach.ocn.ne.jp
	Dr. Boris Koprivnikar

Managing Director,

Centre for the Blind and Visually Impaired,

Stara Loka 31,

Skofja Loka 4220, Slovenia.

Tel: +386 6461 60

Fax: +386 64 624 112

Email: boris.koprivnikar@css-sl.si

	Dr. Joost M. van den Broek

Manager,

Kompagne BV, Winthontlaan 200, Utrecht 3526 KV, the Netherlands.

Tel: +31 30 2870564

Fax: +31 30 2898560

Email: Joost@kompagne.nl,

 Info@kompagne.nl

	Dr. Giuseppe Nicotra

Project Coordinator, PLAY2 Project,

ARCA Projetti SRL,

Via Segai 8, Stallavena (VR) 37020,

Italy.

Tel: +39 335 6389863

Fax: +39 045 8650549

Email: nicotra@easynet.it

	Dr. Alistair Edwards

Senior Lecturer,

University of York,

Department of Computer Science,

York Y010 5DD, UK.

Tel: +44 1904 43 27 75

Fax: +44 1904 43 27 67

Email: alistair@minster.york.ac.uk

	Dr. Yuri Sereda

Deputy Director on Information Technologies,

Apple Distinguished School # 1126.

23-A B. Academicheskaja,

Moscow 125299, Russia.

Tel: +7 502 450 81 86

Fax: +7 502 450 77 07

Email: Sereda@ads.msk.ru

	Dr. Grigori Evreinov

Senior Research Scientist,

Computer Centre of Rostov State University,

Chief of Lab. for DIIS,SPECVUZAVTOMATIKA DB

44/5-13 Lenin St., Rostov-on-Don 344038,

Russia.

Tel: +7 863 2 285894

Fax: +7 863 2 285794

Email: asni@ns.rnd.runnet.ru

	Dr. Dmitry Shilov

Head of Special Education Department,

Ministry of Education of the Russian Federation,

6, Chistoprudny, Moscow 101856,

Russia

Tel: +7 095 923 35 15

 II. Authors group

 of the draft Analytical survey "Information and Communication Technologies

 in Education for People with Special Needs"
	Dr. Kevin Carey

Director, HumanITy,

108 High Street,Hurstpiepoint,

W Sussex BN6 9PX, England.

Tel: +44(0) 1273 834 321

Fax: +44(0) 1273 833 744

Email: humanity@atlas.co.uk;

Kent@asmara.uoa.edu.er

	Dr. Kent Saxin Hammarstrom

Researcher,

Swedish Institute of Computer Science,

18 Lagerhyddsvagen, SE-752 37 Uppsala,

Sweden.

Tel: +44 (0)18 471 70 41,

Fax: +44 (0) 18 471 70 58

Email: kent@sics.se;

kent@asmara.uoa.edu.er

	Dr. Marshall H. Raskind

Educational Consulting

4627 Blackfriar Road

Woodland Hills, CA 913364, USA.

Fax/Tel: (818) 591-2025

Email: MRaskind@compuserve.com

	

 III. UNESCO

	Prof. Vladimir Kinelev

Director,

IITE UNESCO,

8 Kedrova St.(Bldg.3), 117292 Moscow,

Russia.

Tel: +7 (095) 129 19 98

Fax: +7 (095) 129 12 25

Email: Kinelev@IITE.ru

	Prof. Valery Meskov

Consultant,

IITE UNESCO,

8 Kedrova St.(Bldg.3), 117292 Moscow,

Russia.

Tel: +7 (095) 129 49 62

Fax: +7 (095) 129 12 25

Email: Mvs@IITE.ru

	Dr. Yury Kuzmin

Administrator,

IITE UNESCO,

8 Kedrova St.(Bldg.3), 117292 Moscow,

Russia.

Tel: +7 (095) 129 42 74

Fax: +7 (095) 129 12 25

Email: Kuzmin@IITE.ru
	Dr. Vladimir Sokolov

Deputy Secretary-General,

Commission of the Russian Federation

for UNESCO,

9, Vozdvizhenka, 121019 Moscow,

Russia.

Tel: +7 (095)

Preparation of the Expert Meeting

The Meeting was prepared by the IITE in co-operation with the Ministry of Education of Russian Federation and International Ware Centre for Higher Education International Links, Peoples Friendship University of Russia. Before the meeting the IITE established contacts with high-class specialists in the field of ICTs usage in education for people with special needs from the UNESCO Member States and USA and invited them to take part in the meeting or in the preparation of its working documents. Personal invitations signed by the Director of the IITE were sent to the experts.

Striving to ensure an active and fruitful run of the Meeting the IITE prepared in good time the necessary documents and materials (See Annex 2 «List of Documents»). All the documents were in English. Provisional agenda and Provisional time-table were sent to the participants and to the authors of materials for the analytical survey personally in advance as working materials for the analytical survey « ICTs in Education for People with Special Needs». On the eve of the Meeting a full set of documents and materials was handed to the participants, observers and Russian invited specialists. For this Meeting the Institute in co-operation with SPECVUZAVTOMATIKA DB (Rostov-on-Don, Russia) and specialists of ICTs usage in education for people with special needs from USA, UK and Sweden elaborated the Materials for Analytical survey in the field as a basis for discussions. This document as well as the main working document outlined the programme and major themes of the meeting as a basis for discussions.

Besides a special questionnaire was proposed to the participants of the meeting. This questionnaire was prepared by the basic organization implementing the project within the IITE activities to create a global information base «ICTs in Education: State-of-the-Arts, Needs and Perspectives». This document was prepared to consider the urgency of establishing within the framework of this project an information sub-system «ICTs in Education for People with Special Needs»and it gave the possibility to discuss with the participants of the meeting the necessary information fields, parts of this data base and the ways of getting the information needed for it from the corresponding structures of the UNESCO Member States wishing to participate in the prospective project.

To conduct the meeting the IITE UNESCO provided the equipment for demonstrations and for simultaneous translation, sound recording was installed at the IITE Conference hall where the Meeting took place.

Programme of the Expert Meeting

According to the adopted agenda the Meeting conducted its work in plenary sessions and discussions. Plenary sessions of the Meeting were dedicated to the discussion of the UNESCO role and policy in extension of application of ICT in special needs education и working out recommendations on organizing the IITE UNESCO activity in this field.

The first day plenary session included presentation of the Draft materials for the Analytical survey «ICTs in Education for People with Special Needs» made by the invited speaker and the discussion of the necessary supplements to the provisional survey by the participants.

Besides the following themes were discussed:

The creation within the framework of the IITE UNESCO project « ICTs in Education: State-of-the-Art, Needs and Perspectives» of a special sub-system «ICTs in Education for People with Special Needs».

The establishment of a series of modules for training, self-training and re-training modules of educators of people with special needs within the framework of the intersectoral UNESCO project «The status of teachers and teacher education in the information society» and inclusion them in the IITE’s education programme.

The second day plenary session included the Special event dedicated to the meeting of the participants of the conference with Russian specialists in the field of education for people with special needs. The event was prepared with the participation of the Ministry of Education of the Russian Federation and included both appearances made by the main specialists of Russia and visiting the Bauman Moscow State Technical University where the deaf students and those suffering from the diminished hearing also study.

In addition to the plenary sessions and discussions the acquaintance with the Ministry of Education of Russian Federation as well as cultural programme for the participants were organised.

Annex2

LIST OF DOCUMENTS

 Working documents

[image: image2.wmf]
IITE/MOS/ME1/00/DOC.1

Provisional Agenda

[image: image3.wmf]
IITE/MOS/ME1/00/DOC.2

Main Working Document

[image: image4.wmf]
IITE/MOS/ME1/00/DOC.3

Questionnaire

[image: image5.wmf] IITE/MOS/ME1/00/DOC.4
Materials for Drafting of the Analytical Survey «Information and Communication Technologies in Education for People with Special Needs»

 Information documents

[image: image6.wmf]
IITE/MOS/ME1/00/INF.1

First Announcement

[image: image7.wmf]
IITE/MOS/ME1/00/INF.2

Provisional Time-table

[image: image8.wmf]
IITE/MOS/ME1/00/INF.3

Special Event. Provisional Time-table

[image: image9.wmf]
IITE/MOS/ME1/00/INF.4

Provisional List of Participants

[image: image10.wmf]
IITE/MOS/ME1/00/INF.5

List of Documents

 Reference documents

[image: image11.wmf]
30 C/5

30th Session,

UNESCO General Conference.

Draft Programme and Budget 2000-2001

[image: image12.wmf] 30 C/REP.6
Report by the Governing Board on the activities of the UNESCO Institute for Information Technologies in Education (1998-1999)

[image: image13.wmf]
IITE/MOS/WP2000/INF.1

List of the Meetings Held by IITE

[image: image14.wmf]
IITE/MOS/WP2000/INF.2

List of the IITE Projects and Partners

EDUCATION AND INFORMATICS.

Proceedings of the Second International UNESCO Congress,

1-5 July 1996, Moscow, Russia.

 IITE UNESCO. Volumes I-IV, in two books.

Annex3

AGENDA

1. Opening of the Meeting

2. Adoption of the Agenda

3. Election of the Chairperson of the Meeting

4. Election of the Reporter

5. Presentation of the Draft Analytical Survey

 on information and communication technologies

 in education for people with special needs

6. Round-table discussion

7. Adoptions of the Recommendations of the Meeting

8. Any other matters

9. Closure of the Meeting

Annex4

TIME-TABLE

FEBRUARY 17, Thursday

 Arrival of the participants of the Meeting

 20.00

 Cocktail on behalf of the Director of the IITE

FEBRUARY 18, Friday

10.00 Opening of the Meeting

10.00 - 10.20 Welcome address by the Director of the IITE

10.20 - 10.50 Introduction of the participants

10.50 - 11.00 Adoption of the agenda

11.00 - 11.10 Election of the Chairperson of the Meeting

11.10 - 11.20 Election of the Reporter
11-20 - 11.40 Coffee-break

11.40 - 12.00
Presentations of the draft analytical survey "Information and Communication Technologies in Education for People with Special Needs". - Dr. G. Evreinov
12.00 - 13-00 Discussion of the analytical survey

13.00 - 15.00 Lunch time
 15.00 - 16.20 Round-table discussion:

· The UNESCO role and policy in the field of application of ICTs in education for people with special needs

· Prospects of creation and the main characteristics of an information sub-system "ICTs in Education for People with Special Needs" within the framework of the international project "ICTs in Education: State-of-the-Art, Needs and Perspectives"

16.20 - 16.40
 Coffee-break

 16.40 - 18.00 Continuation of the discussion:
· Training and re-training of personnel for teaching people with special needs

· Educational modules for training and self-training of people with special needs

19.00 - 20.00 Dinner time

20.00 Moscow city-sight tour

FEBRUARY 19, Saturday

10.00 - 11.20 Continuation of the discussion

 Preparation, discussion and adoption of the Final document

 11.20 - 11.40 Coffee-break

 11.40 - 13.00 Special event. Presentation of experience usage of ICTs in

 education for people with special needs in Russia

13.00 - 15.00 Lunch time

 15.00 - 17.00 Special event. Continuation
 17.00 - 17.15 Closure of the Meeting

 Free time. Departure of the participants

FEBRUARY 20, Sunday

 Departure of the participants

Executive summary

Opening session

The Meeting was opened on 18 February 2000 in the Congress Hall of the UNESCO Institute for Information Technologies in Education by Prof. V.Kinelev, Director of the IITE. He welcomed the participants , expressed his gratitude to the Ministry of education of the Russian Federation and introduced the participants.

Mr. Kinelev told the participants of the meeting about the purposes of the establishment of the UNESCO IITE and surveyed the projects implemented by the IITE.

Mr. V.Sokolov, Deputy Secretary-General of Commission for UNESCO of the Russian Federation then took the floor, welcomed the participants and observers and wished the Meeting to be successful.

Dr.A.Edwards, , Member of IFIP, was elected by consent as the Chairperson of the Meeting.

Mr J. van den Broek, Manager,Kompagne BV (the Netherlands) was elected by consent as the General Rapporteur.

Agenda and timetable of the Meeting were adopted.

Special Event
Special Event was opened at 10 a.m. on February 19, 2000 in the Congress Hall of the UNESCO Institute for Information Technologies in Education by Elena Chepurnih, Deputy Minister of Education of Russian Federation. She welcomed the participants of the Meeting and Russian experts in the field of special education and information technologies. Further in her paper she told the participants about Russian experience, challenges and programmes proposed by the Ministry to speed up ICTs integration to the special education system both in general education institutions and in higher and vocational education.

Mrs. Chepurnih expressed her hope that UNESCO IITE would contribute to integration of the efforts and experience interchange of the respective institutions of UNESCO Member States in such important aspect of their activity as ICT use for education of people with special needs.

Dr Y.Sereda, Deputy Director on Information Technologies of

Apple Distinguished School # 1126 (Russia) took the floor and kept on telling about the experience of ICTs use in Russian general schools for children with special needs. He commented on the examples of ICTs use for people with different forms of disablement. In his paper he showed the examples information technologies use both in the learning process itself and in the system of complementary education and in specialized boarding schools.

Dr. Giuseppe Nicotra (Italy) paper on the European experience of ICT usage in musical education for blind and visually impaired people (presentation of the PLAY 2 Project (EC).

During the meeting Russian specialists had a possibility to ask questions to the experts about international experience and trends of ICT usage in special education and to learn more about international projects in this field.
In the afternoon the participants visited Moscow Center of Complex Rehabilitation of Deaf People attached to the Moscow State Bauman University. Bauman University, one of the largest, oldest and respected technical universities in Russia, has been carrying out a successful programme for the hearing-impaired during past six years. Students from 68 Russian regions and CIS countries use new information technologies in their studies and will obtain a ‘normal” university diploma. The experts and participants of the Meeting had the opportunity to attend classes of hearing-impaired students groups of Bauman University.

At the closing ceremony of the Special Event concluding the Expert Meeting UNESCO IITE Director expressed his gratitude to the Governing Board of Moscow State Bauman University and the Directorate of the Center of Complex Rehabilitation of Deaf and Hearing Impaired People and expressed his hope that the Meeting would become a starting point of further programme activities of the Institute and the IITE would become one of the UNESCO centers of provision and interchange of the advanced international experience in the field of ICT use in education. The Director offered all the participants further collaboration and expressed his gratitude for their active and profitable work.

Annex6

Special event

within the framework of the Expert Meeting

on ICTs in Education for People with Special Needs

 TIME-TABLE

FEBRUARY 19, Saturday

11.40 - 11.50 Opening of the Special event

11.50 - 12.10 Information on the state-of-the-art, needs and perspectives of

 special needs education in the Russian federation.
 Dr. Elena Chepurnykh, Deputy Minister of Education,

 Ministry of Education of the Russian Federation

12.10 - 12.30 Presentation of the experience of ICTs usage in Russian specialized secondary schools.

Dr. Yuri Sereda, Deputy Director on Information Technologies,

Apple Distinguished School # 1126,Moscow, Russian Federation

12.30 - 12.40 Presentation of the PLAY Project (EC).

 Dr. Giuseppe Nicotra, Project Co-ordinator, PLAY2 Project, Italy.

12.40 - 13.30 Round-table discussion on application of ICTs in special needs

 education. Participants: international expert group and Russian

 specialists

13.30 - 15.00 Lunch time

15.00 - 16.30 Visit to Moscow Center of Complex Rehabilitation on Deaf,

Bauman Moscow State Technical University (MSTU). Presentation of the experience of application of ICTs in special needs education.

Dr. Alexander Stanevsky, Associated Professor, MSTU.

 16.30 Closure of the Special event
Closing session

By the end of the Meeting the drafting group collected, analyzed and generalized presented conclusions, oral proposals of the participants and the Chairman, Prof. A.Edwards delivered Draft Recommendations . These several amendments were adopted by consent (see Annex 7: «Recommendations»).

The participants called UNESCO and its Member States to turn their attention to the fact that real breakthroughs in special needs education could be provided by introduction of ICTs in their learning, training and self-training.

Experts recommended that the IITE should finish the preparation of the analytical Survey «ICTs in Education for People with Special Needs" taking in account the comments and suggestions of the participants. Experts recommended to continue this work under the leadership of Prod A. Edwards and to publish the analytical survey as UNESCO document.

The participants of the Meeting favoured the UNESCO IITE plans of establishing an information sub-system "Information and Communication Technologies in Education for People with Special Needs" within the framework of the IITE international project of creation of the information system "ICTs in Education: State-of-the-Art, Needs and Perspectives". In order to tackle these tasks the participants of the Meeting suggested that the UNESCO IITE should continue its work to create a special questionnaire concerning the usage of ICTs in education for people with special needs for the UNESCO Member States. The participants of the expert meeting made particular suggestions on the elaboration of the questionnaire, which the IITE accepted with gratitude.

The participants of the meeting expressed their hope that the UNESCO IITE would become an international clearing house for the application of ICTs in education, in particular in special needs education and promote exchange of information and experience in this field.

 The experts wished that on base of the UNESCO IITE education modules on application of ICTs in special needs education, first of all such modules for teacher training and re-training, should be developed within the framework of the intersectoral UNESCO project "The status of teachers and teacher education in the information society" and included in the IITE educational programme

The participants included in the final document their gratitude to the IITE for the organization of the expert meeting and also their appreciation to the Ministry of Education of the Russian Federation and the Bauman Moscow State Technical University (MSTU) for their support in the organization of the successful contact during Special event with Russian specialists in the field.

Mr. V.Kinelev expressed his gratitude to the participants for their contributions to the success of the discussions, hoped that that meeting would become the starting point of the IITE permanent activities in the field of application of ICTs for people with special needs and declared the Meeting closed.

RECOMMENDATIONS

The participants of the Expert Meeting on Information and Communication Technologies in Education for People with Special Needs held by the UNESCO Institute for Information Technologies in Education (IITE) on February 18-19, 2000 in Moscow,
Recalling the United Nations Standard Rules on the Equalization of Opportunities for Persons with Disabilities (1993), in which the education of persons with disabilities was avowed an integral part of the education system,

Pursuing the UNESCO goals and strategies of providing education for all throughout life and education without frontiers,

Noting with satisfaction the growing engagement of UNESCO in improving special needs education and sharing the main principles of the Salamanca Statement and Framework for Action on Special Needs Education adopted at the World Conference on Special Needs Education (1994),

Being sure that the application of information and communication technologies is indispensable in modern education and doubly advantageous for people with special needs who should benefit from distance and computer-aided learning, substitution and assistive technologies, etc.,

Recognizing that the further development of special needs education, in particular inclusive education should be supported by the introduction of ICTs in educational process and relevant teacher training,

Being convinced that the organization of international co-operation, exchange of knowledge and experience in the application of ICTs in learning and teaching should improve national approaches to special needs education,
Having been informed about the main trends of the IITE programme activities and some IITE projects for 2000-2001, and having been acquainted with the experience of application of ICTs in special needs education in Russian educational system,

Having discussed:

· The role and strategy of the IITE in the field of the application of ICTs in special needs education;
· The possibility of elaboration of an information sub-system "ICTs in Education for People with Special Needs" within the framework of the IITE international project "ICTs in Education: State-of-the-Art, Needs and Perspectives";

· The main trends of educational support and support education for all and elaboration of educational modules for training of people with special needs and relevant teacher training;

· The materials for an analytical survey "ICTs in Education for People with Special Needs";

· Draft Questionnaire "ICTs in special needs education" aimed at studying present situation and needs for the application of ICTs in special needs education,
Recommend:

· UNESCO and Member States should turn their attention to the fact that real breakthroughs in special needs education could be provided by introduction of ICTs in their learning, training and self-training;

· The IITE should become an international clearing house for the application of ICTs in education, in particular in special needs education and promote exchange of information and experience in this field. The examples of good practice of application of ICTs in exclusive and especially inclusive education of people with special needs in countries with different economic, social and cultural environments should be found and disseminated;

· There is a need for stoking existing data and knowledge bases on the use of ICTs in special needs education and making it available for learners with special needs, their teachers, teacher trainers, other educators, and decision-makers, in particular through the IITE information facilities. Thus, for this purpose an information sub-system "ICTs in Education for People with Special Needs" within the framework of the IITE international project "ICTs in Education: State-of-the-Art, Needs and Perspectives" should be created. Specialized questionnaires are necessary for its continual up-dating and replenishing;

· Education modules on application of ICTs in special needs education, first of all such modules for teacher training and re-training, should be developed within the framework of the intersectoral UNESCO project "The status of teachers and teacher education in the information society" and included in the IITE educational programme;

· The IITE should prepare the analytical survey "ICTs in Education for People with Special Needs" as a UNESCO document corresponding with the ideal of education for all throughout life. The document should constitute a support for policy-makers, high-level educators, scientists, researchers and practitioners in setting and resolving problems of introducing and using ICTs in special needs education.

The participants of the expert meeting made particular suggestions on the development of the analytical survey and questionnaire, which the IITE accepted with gratitude.

The participants expressed their gratitude to IITE for the organization of the expert meeting, to the Ministry of Education of the Russian Federation and to the Moscow Center of Complex Rehabilitation on Deaf, the Bauman Moscow State Technical University (MSTU) for having hosted the Special event within the framework of the meeting.

PAGE
3

