Background Note for the Day of General Discussion on the Right to Education for Persons with Disabilities
United Nations Committee on the Rights of Persons with Disabilities
Thirteenth Session
April 15th, 2015 Palais des Nations, Geneva, Switzerland
Part I

1.
Introduction:

The Committee on the Rights of Persons with Disabilities (the Committee) was established in 2009 to monitor the implementation of the Convention on the Rights of Persons with Disabilities by States parties. The Committee examines reports submitted periodically by States parties on their implementation of the rights enshrined in the Convention, makes recommendations to the State party concerned and considers individual complaints about alleged violations of the rights provided for in the Convention. The Committee, at its twelfth session in September 2014, decided to devote one day of its 13th session to a Day of General Discussion (DGD) on the right to education for persons with disabilities to be held on 15 April 2015.

This decision stems from the Committee’s review of the national reports submitted since the beginning of its work and the information pertaining to the implementation of the right to education for persons with disabilities contained in those reports. In its Concluding Observations, the Committee has expressed its concern that the exclusion in education on the basis of disability experienced by children and adults with disabilities not only constitutes discrimination, but also hinders their meaningful participation on an equal basis with others in all spheres of life. The Committee has highlighted the importance of the right to education as a cross-cutting theme and of including a human rights approach when developing the national plans for persons with disabilities. Further, the Committee has also emphasized that reasonable accommodation is an immediate obligation to enable participation.
The full day of discussion will take place at the United Nations Office in Geneva (Palais des Nations). It is a public meeting bringing together leading experts on the topic from around the world in which representatives of governments, UN bodies and specialised agencies, intergovernmental organisations, national human rights institutions, and non-governmental organisations- particularly disabled persons’ organizations- are invited to participate.
The discussion is oriented towards the following outputs:

a) A compilation and analysis of the findings of the day of general discussion in a final report of the DGD;

b) A General Comment on the right to education as set out by the CRPD.

General Comments are the interpretive tools developed by the Human Rights Treaty Bodies to assist States parties, civil society and other stakeholders in the implementation of the provisions of the Treaties. The Committee has adopted the following general comments: 1. Equal recognition before the law and 2) Accessibility.

2.
Modalities:
The DGD will provide an opportunity to exchange views and garner insights from human rights practitioners and leading experts on the right to education with a view to foster a deeper understanding of its content and implications for implementation. The DGD will consist of two panels on the following themes: 1) The legislation and policy of the right to inclusive education; 2) Accessibility and reasonable accommodation for the realization of inclusive education.

The format of the DGD is designed to enable all participants to exchange views through a frank and open dialogue and to ensure that the views of persons with disabilities, especially girls and women with disabilities, are reflected. The Committee therefore asks panellists and participants from the floor to avoid presenting formal statements during the discussion. Interpretation will be provided in English, French, Arabic and Spanish, as well as International Sign Language during the plenary discussions. Closed captioning in English will also be available.
The Committee encourages States parties to the Convention, organizations of persons with disabilities, civil society organizations, National Human Rights Institutions, independent monitoring mechanisms, United Nations agencies and all other interested stakeholders to make written contributions to the day of general discussion. Submissions should be as concise as possible (no more than 10 pages) and be sent to the following address in WORD format no later than 20 March 2015: jaraya@ohchr.org. They should include a summary (one paragraph) of the content of the submission. Submissions will subsequently be posted on a webpage dedicated to the day of general discussion on the right to education for persons with disabilities.
Part II

1.
The context

The work of the Committee is in line with initiatives taken by other human rights mechanisms. In its resolution 22/3, the Human Rights Council requested the Office of the United Nations High Commissioner for Human Rights (OHCHR) to prepare a study on the right of persons with disabilities to education, in consultation with States and other relevant stakeholders, including the United Nations Children’s Fund, the United Nations Educational, Scientific and Cultural Organization, regional organizations, the Special Rapporteur on Disabilities of the Commission for Social Development, civil society organizations, including organizations of persons with disabilities, and national human rights institutions. The report was adopted at the twenty-fifth session of the Council in December 2013 (A/HRC/25/29).
2. The Convention on the Rights of Persons with Disabilities
The United Nations Convention on the Rights of Persons with Disabilities (CRPD) establishes the human rights model for persons with disabilities, in which contextual factors are decisive to bring about the full enjoyment of human rights and fundamental freedoms for this sector of the population. According to article 24 of the CRPD, "States parties recognize the right of persons with disabilities to education. With a view to realizing this right without discrimination and on the basis of equal opportunity, States parties shall ensure an inclusive education system at all levels and lifelong learning”. This article provides substantive input to the content of the right to education for persons with disabilities and requires States parties to ensure that:

- persons with disabilities are not excluded from the general education system on the basis of disability and can access an inclusive, quality and free primary education and secondary education on an equal basis with others;

- reasonable accommodation for the individual’s requirement is provided;

- persons with disabilities receive the support required, including individualized support measures, to facilitate their effective education;

- persons with disabilities are enabled to acquire life and social development skills to facilitate their full and equal participation in education and in their communities, including the learning of Braille and sign language;

- professionals and staff who work at all levels of education are trained in disability awareness and the use of appropriate communication and educational techniques and schools employ teachers who are qualified in sign language and/or Braille;

- persons with disabilities have access to general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others.
As highlighted in the “Thematic study on the right of persons with disabilities to education” (A/HRC/25/29), “the realization of the right to education is a precondition for social and economic inclusion, and full participation in society. The right to education has, therefore, been recognized as an example of the indivisibility and interdependence of all human rights on account of its key role in the full and effective realization of other rights.”
Article 24 of the CRPD is therefore intrinsically linked to:

- Article 3 General Principles: The principles of the Convention shall be [...] Full and effective participation and inclusion in society;
- Article 5 Equality and non-discrimination: States Parties shall prohibit all discrimination on the basis of disability and guarantee to persons with disabilities equal and effective legal protection against discrimination on all grounds.

-Article 6 Women with disabilities: States Parties recognize that women and girls with disabilities are subject to multiple discrimination and shall take all appropriate measures to ensure the full development, advancement and empowerment of women.
- Article 7 Children with disabilities: States Parties shall undertake all necessary measures to ensure the full enjoyment by children with disabilities of all human rights and fundamental freedoms on an equal basis with other children.

Article 8 Awareness-raising: States Parties undertake to adopt immediate, effective and appropriate measures: a) To raise awareness throughout society, including at the family level, regarding persons with disabilities, and to foster respect for the rights and dignity of persons with disabilities; b) To combat stereotypes, prejudices and harmful practices relating to persons with disabilities, including those based on sex and age, in all areas of life; c) To promote awareness of the capabilities and contributions of persons with disabilities.

Article 9 Accessibility: These measures, which shall include the identification and elimination of obstacles and barriers to accessibility, shall apply to inter alia: Buildings, roads, transportation and other indoor and outdoor facilities, including schools, housing, medical facilities and workplaces.

Article 19 Living independently and being included in the community: States Parties recognize the equal right of all persons with disabilities to live in the community, with choices equal to others, and shall take effective and appropriate measures to facilitate full enjoyment by persons with disabilities of this right and their full inclusion and participation in the community.

Article 21 Freedom of expression and opinion, and access to information: States Parties shall take all appropriate measures to ensure that persons with disabilities can exercise the right to freedom of expression and opinion, including the freedom to seek, receive and impart information and ideas on an equal basis with others and through all forms of communication of their choice, as defined in article 2 of the present Convention.

Article 23 Respect for the home and family: States Parties shall ensure that children with disabilities have equal rights with respect to family life. With a view to realizing these rights and to prevent concealment, abandonment, neglect and segregation of children with disabilities, States Parties shall undertake to provide early and comprehensive information, services and support to children with disabilities and their families.

Article 25 Health: States Parties recognize that persons with disabilities have the right to the enjoyment of the highest attainable standard of health without discrimination on the basis of disability. States Parties shall take all appropriate measures to ensure access for persons with disabilities to health services that are gender-sensitive, including health-related rehabilitation.

Article 26 Habilitation and rehabilitation: States Parties shall take effective and appropriate measures, including through peer support, to enable persons with disabilities to attain and maintain maximum independence, full physical, mental, social and vocational ability, and full inclusion and participation in all aspects of life. To that end, States Parties shall organize, strengthen and extend comprehensive habilitation and rehabilitation services and programmes, particularly in the areas of health, employment, education and social services.

Article 27 Work and employment: Enable persons with disabilities to have effective access to general technical and vocational guidance programmes, placement services and vocational and continuing training;

Article 30 Participation in cultural life; recreation, leisure and sport: States Parties recognize the rights of persons with disabilities to take part on an equal basis with others... [and] Shall take appropriate measures...[…].
Article 32 International cooperation: States Parties recognize the importance of international cooperation and its promotion, in support of national efforts for the realization of the purpose and objectives of the present Convention, and will undertake appropriate and effective measures in this regard, between and among States and, as appropriate, in partnership with relevant international and regional organizations and civil society.

1

