[image: image1.jpg]

A Submission to the UNCRPD Committee Day of General Discussion On The Right To Education – 15th April 2015
Summary:

This submission has been drafted by the Alliance for Inclusive Education (ALLFIE), which is a UK based national campaigning and information sharing network run and controlled by Disabled People and our allies. Our submission will use the learning from the UK experience of moving towards an inclusive education system to set the context for a framework for change. ALLFIE works primarily in the UK and in England specifically so our views and evidence are based on this experience; however, the broader vision for inclusive education and its benefits to society are universal.
ALLFIE is the only Disabled person-led organisation focused solely on education in the UK. Representatives from ALLFIE were previously involved in the UNCRPD elaboration discussions in New York in 2005/6. ALLFIE’s vision is a single fully inclusive education system that welcomes ALL learners whatever their different learning styles or abilities. ALLFIE believes that in such a system there is no requirement for segregated ‘special’ provision because all learning, communication, social, emotional needs will be anticipated and supported.
Article 24: the Right to Education focuses on the right for disabled people to be included in the mainstream education system (‘general’ education system). As the UNCRPD Committee will know Article 24 was an extensive debated element of the elaboration process in New York. Primarily this was because there was very little understanding about what disabled people mean when we talk about being ‘included’ in education. Historically and to the present day there are still many disabled young people/children who get no access to education at all. This is borne out in data related to fixed-term and permanent exclusion and the over-representation of young people/children with labels of SEN. Where disabled young people/children do get access it can often be for short periods only, there is a lack of understanding of reasonable adjustments once a disabled young person/child has entered into the school. For example, there is a limited understanding of differentiation of the curriculum that would enable disabled people to participate fully. Education professionals (teachers, support staff) often have little or no access to the kind of training that would lead to developing inclusive teaching methods. Often such training around issues of inclusive education tends to be an add-on rather than being an integral part of understanding human diversity.
Framework for Change

What is meant by inclusive education needs to be a founding principle of any education system. In the UK we are struggling with a 100 year old legacy of segregating disabled young people/children into different types of special education – the focus of which has been to ‘normalise’ the chid rather than support their learning and positive self-identity. ALLFIE’s www.howwasschool.org.uk website contains many testimonies from disabled people about the lifetime damage of segregated education.

The use of language has caused confusion and misunderstanding. For example the words integration and inclusion are used interchangeably, but they mean very different things. Integration is what most disabled young people/children and students experience now – where the education provider (school, college, etc.) expects the individual to fit into existing provision, or makes some degree of adaptation to policy and practice to improve accessibility. With integration, nothing or little is done to change the fundamental structures of mainstream educational provision.

In an inclusive educational setting, the culture of the education provider is transformed. Disabled and non-disabled learners are welcomed and valued, feel safe and confident that they will get the support to assist them to develop their talents, pursue their aspirations and make a contribution to the school whilst achieving their personal goals. Disabled pupils and students (including those with SEN) are welcomed and educated within inclusive education settings. Inclusive education providers adopt attitudes, approaches and strategies that ensure no learners are excluded or isolated from mainstream educational opportunities. Disabled pupils and students work alongside their peers on mainstream courses with flexibility of teaching, learning and assessments that support ALL learners to reach their full potential.

It is clear from the UK experience that there is real resistance to engage with disabled people and our allies about what it is going to take to deliver a fully inclusive education system that would welcome ALL disabled pupils and students whatever their learning style or ability. Much more work needs to be done to seek recognition from Government that the obligations set out in Article 24 will require fundamental change. Through Article 24 disabled young people will be better placed to have a right to pursue their own aspirations, life-chances, shape their own identities, realise their self-worth and dignity, and be valued members of civil society.
The Alliance for Inclusive Education has identified six areas that require fundamental change that is achieved would deliver a fully inclusive education system - http://www.allfie.org.uk/docs/ALLFIE%20Manifesto.pdf. These strategic changes are about the system of education not the pupils and students within it. The UK Education system is similar to other systems around the world, in that, it takes a Deficit Model approach to Disability - seeing the disabled person as a ‘problem’ that needs fixing and/or segregating. That fundamental change in education will require a shift in approach that identifies the societal and attitudinal barriers that deny disabled people access to an inclusive education – a Social Model of Disability approach - http://www.allfie.org.uk/pages/useful%20info/models.html .

For the purposes of the paper ALLFIE will focus on law change and a focus on equality as a vehicle for change.

Inclusive Education and the Law

The UK has taken some proactive measures to end institutional discrimination, for example, the Disability Discrimination Act 1995, the Special Educational Needs and Disability Act 2001, the Disability Equality Duty 2006, the Equality Act 2010; however, it has stopped short of creating and embracing an inclusive education system. In reference to education, the 1981 Education Act initiated a process of varying forms of integration to support disabled young people/children with Special Educational Needs (SEN) into mainstream schools.

Currently the UK Government’s Disability Strategy has as its foundation a desire “to promote the development of inclusive and accessible communities… enabling disabled people to participate in their communities, whether through employment, education, local services or social activities has wide ranging benefits for society”
. Despite the Government rhetoric of developing inclusive and accessible communities the legal situation in England does not comply with Article 24. It is true that Special Educational Needs and Disability legislation
 contains a principle that there must be a ‘presumption for mainstream’, but this principle is significantly undermined by Section 3 of the 2014 Children and Families Act which allows Local Authorities and/or schools/colleges to refuse a mainstream placement if that disabled young person/child (0 to 25 years) with Special Educational Needs (SEN)
being placed in a mainstream setting would be ‘incompatible with the efficient education of other pupils with whom he or she would be educated or if it is an inefficient use of resources’. Despite a new and legal binding SEN Code of Practice
 it is still the case that this legal caveat is overused and misrepresented by Local Authorities and relevant education providers. The ‘presumption for mainstream’ principle in the Children & Families Act 2014 is fundamentally weak because it only applies to getting into an education setting building and does not include the requirement to guarantee inclusive courses of learning, inclusive teaching methods, or indeed initiatives to support friendships and community building outside the classroom.

For the Right to an Inclusive Education to be realised, the starting point for any country that has ratified the UNCRPD is a legal framework that sets out a clear and accessible right to be fully included in the education system at all levels of learning. That Right must protect disabled people (including those with labels of SEN) from the possibility of being denied access to an education and must ensure that disabled pupils and students get the support they need to participate in learning and all aspects of school or college life. The legal framework for an inclusive education system must ensure that education providers and teaching professionals get the support they need to be able to welcome and support all pupils and students from their local community. Education providers, as part of their remit, should also be encouraged to develop and share good inclusive education practice and learning.
In the UK the development of a clear and accessible right to an inclusive education is hindered by the UK Government registering both a Reservation and Interpretative Declaration on Article 24. As part of its ratification process – the UK Government is the only country to place both a reservation and an Interpretative Declaration, out of the 152 countries who have ratified to date (17/3/15). The result of this is that the UK has made an open ended commitment to retaining a separate education system (special schools, units, classrooms and courses) for disabled children and young people (including those with SEN) in the UK. In pre-ratification discussions with the now Department of Education it was clear that their doubts about full implementation of the rights set out in Article 24 were similar to those debated and then resolved between countries round the world when the UNCRPD was eventually agreed at the UN in 2006.

There was a misconception in 2009 which remains in 2015; namely, that Article 24 obligations apply to the here and now and not rights that are subject to progressive realisation. The wording of the UK’s Interpretative Declaration attempted to reinterpret its definition of a General Education system to at least refers to the UK Government being “committed to continuing to develop an inclusive system where parents of disabled children have increasing access to mainstream schools and staff, which have the capacity to meet the needs of disabled children”. However policy and legal changes pre and post ratification of the UNCRPD do not reflect this commitment.

There is also a further misconception amongst politicians, policy makers and service providers that there is a group of disabled young people/children that can never be part of mainstream because their impairments/health conditions are too “profound”, “complex”, and/or “multiple”. This has led to decades of low aspiration for groups of disabled children, particularly those with autism labels, “complex” needs or labels of ‘challenging behaviour’. There is a refusal to see the child as a human being with rights and with often unmet needs and entitlements.
Choice or Right to Inclusive Education

Any plan to implement the commitment to inclusive education in the UK Government’s Interpretative Declaration text has been undermined by the political rhetoric around ‘parental choice’. Taking into account the history of discrimination faced by disabled people, choice in terms of autonomy and self-determination for disabled people, including the right to make decisions about their own lives, was a welcome part of the UNCRPD hence why it was not part of the Article 24 text. Choice by any adult - disabled or not - should not usurp the rights of children to inclusive education with all appropriate supports and accommodations. Children's rights to properly supported inclusive education, as stated in Article 24 should be protected by Governments and not left to matters of choice. Rights of parents to choose education for their children in international law referred only to the right to remove a child from State-provided education, not to choice within it.
During the UNCRPD elaboration negotiations in New York, countries who questioned whether effective education for all was possible without separate, special schools, especially for students who are Blind and/or Deaf, were urged to consider the extent of successful inclusive practice already existing. Case studies of inclusive education working were based on accommodation, support and flexible groupings for individual needs in mainstream settings. In fact text in earlier drafts of the Convention which would have given a choice of special education in separate settings was removed, by unanimous agreement (including the UK) and so were words which envisaged alternatives in case of inadequacy of mainstream settings. Discussions and debate on Article 24 continued until the final days of negotiations when agreement was finally reached that this issue was not about choice, but about a Right to Inclusive Education.

Equality and Inclusive Education
Societal attitude and lack of aspiration for disabled people remains a significant barrier to disabled people’s equality – wherever we live in the world. This barrier is particularly pervasive when it comes to education and disabled people’s access to learning and as highlighted earlier in this paper it has led to generations of disabled people being denied access to any kind of education or being subjected to childhood segregation from their families, peers and communities.
Reframing ‘disability’ as an equality and human rights issue enables a society to begin to think differently about its citizens and the same is true for disabled people, but we cannot underestimate the work that needs to be done to begin this paradigm shift. That work has to begin right from the start long before children and young people become part of an education. That said an education system provides the first formal opportunity to demonstrate the value of diversity and equality by ensuring that ALL children whatever their learning style, difference or ability is welcomed into their local mainstream school. The inclusive education classroom provides the empowering space for the next generation of leaders, both disabled and non-disabled pupils and students to learn together, valuing human diversity.

Experience shows us in the UK that education providers take action to promote and encourage equality for any group of pupils and students if there is a legal obligation that requires them to make change to their policies and practice. In the UK we had until recently the 2005 Disability Amendment Act which had introduced the requirement on all publicly funded schools and colleges to have a Disability Equality Scheme (DES) and that this should be developed from a ‘social model’ perspective i.e. identifying the barriers of attitude, organisation, policy and practice to disabled people’s achievement, progress and employment. The DES required the involvement of disabled pupils, staff, parents and the local community; gathering performance data, an equality impact assessment and the drawing-up of a series of implementable targets, in a school Action Plan, to improve disability equality over a three year period of which school Governors had oversight.

Unfortunately without any consultation the current Coalition Government removed this obligation shortly after coming into office in 2010. However the Access Planning Duty introduced with the 2001 SEN Disability Act, which requires schools to demonstrate in a statutory and enforceable plan how they would make progress over a series of 3 year periods in making, a) the school environment more accessible, b) the curriculum more accessible, and c) access written English material into alternative accessible formats, has survived the Equality Act and remains a legal requirement on schools.
Conclusion

This paper sets out some of the fundamental changes that are required to deliver an inclusive education system that welcomes and supports disabled pupils and students whatever their learning difference, style or ability.
It will be clear to the reader that these changes cannot happen overnight and require planning and resources to begin the transformation from the existing systems of education that have traditionally excluded disabled people, to a system that anticipates the learning differences, styles and abilities of its pupils and students and responds accordingly. The aspirational spirit and text of Article 24 of the UNCRPD provides the blueprint for change and is relevant to any country that has ratified the Convention whatever its starting point. The Principles of the Convention are contained in the preamble, Article 1 the Purpose and Article 3. General Principles these include:

· ‘Full and effective participation and inclusion in society’(3c);

· ‘Respect for difference and acceptance of persons with disabilities as part of human diversity and humanity’(3d) ;
· Equality of opportunity(3e) and ‘Accessibility’ (3f).
Inclusion in society is viewed as a fundamental freedom in the Convention and on that basis is the starting for any UNCRPD implementation plan.
ALLFIE hopes that the CRPD Committee finds this paper helpful for the General Discussion Day on Education and that a similar conclusion is reached by those attending the day and that this sets the trajectory for change firmly in the direction of a strengthened global commitment to inclusive education for ALL learners whatever their learning difference, style or ability.
-ends-

THE ALLIANCE FOR INCLUSIVE EDUCATION

Working to end segregation and promote inclusion within the education system

Registered Office: 336 Brixton Road, London, SW9 7AA Tel: 020 7737 6030 Email: info@allfie.org.uk

 Website: www.allfie.org.uk Company No: 5988026 Charity number: 1124424 Registered in England

� � HYPERLINK "http://odi.dwp.gov.uk/docs/img-public-statement-20march14.pdf" �http://odi.dwp.gov.uk/docs/img-public-statement-20march14.pdf�

� Education Act 1996 subsequently amended by the Special Educational Needs & Disability Act 2001

� Some children have needs or disabilities that affect their ability to learn. For example:behavioural/social (eg difficulty making friends), reading and writing (eg dyslexia), understanding things, concentrating (eg Attention Deficit Hyperactivity Disorder) physical needs or impairments. � HYPERLINK "https://www.gov.uk/children-with-special-educational-needs/overview" �https://www.gov.uk/children-with-special-educational-needs/overview� https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/225699/SFR30-2013_Text.pdf

� � HYPERLINK "https://www.gov.uk/government/publications/send-code-of-practice-0-to-25" �https://www.gov.uk/government/publications/send-code-of-practice-0-to-25�

