
Submission to Committee on the Rights of Persons with Disabilities for the Day of General Discussion on the Right to Education (15 April 2015)

Centre for Disability Studies

University of Leeds*
Contents
2Summary


21.
Issues Concerning the Relationship between Article 24 and Other Convention Rights


21.1 Article 5 (and Article 4) – Discrimination on the Basis of Disability


21.1.1 Exclusions for Bad Behaviour Linked to a Disability


31.1.2 Reasonable Accommodation, Segregation and Inclusion


31.1.3 Reasonable Accommodation and Disproportionate or Undue Burden


41.2 Article 9 – Accessibility


41.3 Article 13 – Access to Justice


41.4 Article 16 – Bullying and Violence


41.5 Article 27 – Employment


51.6 Article 30 – Inclusive Play


52. Indicators


52.1 Introduction


52.2 Human Rights Indicators


62.3. Indicators on the Right to Education of Disabled People


82.4. Role of the Committee on the Rights of Persons with Disabilities


10References


Summary

In this submission we aim to focus on issues which, although important, often do not receive a prominent place in discussions about Article 24 and the implementation of rights to inclusive education. The paper is divided into two main parts. In the first (Part 1), we focus on a few selected issues concerning the relationship between Article 24 and other Convention rights. The issues we have decided to address all raise important points relating to the implementation of Article 24, although they are not ones which have been given a high profile in debates to date. We urge the Committee to provide relevant guidance on these issues in its forthcoming General Comment. In the second part of the paper (Part 2), we discuss the need to collect data related to Article 24 through the development of indicators on the right of disabled people in order to monitor compliance with Article 24. We focus on the collaborative processes required in order to elaborate such indicators and urge the Committee to stress in its General Comment the importance of creating measurement tools enabling States Parties to improve their implementation of Article 24.

1. Issues Concerning the Relationship between Article 24 and Other Convention Rights

1.1 Article 5 (and Article 4) – Discrimination on the Basis of Disability

1.1.1 Exclusions for Bad Behaviour Linked to a Disability

Article 24(2) requires that children should not be excluded from the general education system on the basis of disability. However, recent evidence in the UK suggests that children who have ‘special educational needs’ but no official ‘statement’ of these needs are 10 times more likely to be excluded from primary school than other children and that children who have such needs together with an official ‘statement’ to that effect are 6 times more likely to be excluded.
 The main reason for this increased exclusion rate is behaviour that is deemed to be unacceptable. These sorts of figures may well be replicated in other countries. 

The exclusion from school of a disabled child should fall within the prohibition of discrimination on the basis of disability (Article 5(2)). However, in many countries, cases in which disabled children are excluded because of bad behaviour are treated as outside the scope of discrimination law. This is sometimes because the exclusion is deemed to be on the basis of the child’s bad behaviour and not their impairment – even when it is accepted that there is a link between the impairment and the behaviour, or that the child would not have behaved badly had appropriate support or reasonable accommodation been provided. In addition, definitions of ‘disability’ in discrimination laws sometimes provide that people with violent behaviour are not to be entitled to bring claims for discrimination on the basis of disability – thus taking disabled children who have behaved aggressively outside the scope of discrimination law.

For these reasons, we are concerned that disabled children who are excluded from school because of bad behaviour may not adequately be protected by discrimination law. We urge the Committee to provide clear guidance to States on this matter in its General Comment. This should indicate that exclusions from school because of behaviour which is linked to a disability (or the lack of support) are (prima face) contrary to Article 5(2) and Article 24(2)(a) of the CRPD and should not be placed outside the ambit of discrimination law.

1.1.2 Reasonable Accommodation, Segregation and Inclusion
A number of examples have been given to us of practices in different countries which are justified as ‘reasonable accommodations’ but which do not enhance inclusion. For instance, the provision of home tutoring so that a disabled child can be educated at home instead of at a mainstream school; and the withdrawal of a disabled child from a language class (compulsory for other children) because they are not considered capable of learning languages. We are concerned that ‘reasonable accommodation’ may be being used as a convenient label to attach to forms of different treatment of disabled children which serve to segregate them in educational contexts. 

We urge the Committee to stress that not all differences in treatment are ‘reasonable accommodations’. Indeed, some forms of different treatment will themselves constitute discrimination. A difference in treatment will be a ‘reasonable accommodation’ only if it is a modification or adjustment which is ‘needed in a particular case’ to confer on the person in question the ‘enjoyment or exercise on an equal basis with others’ of the relevant right.
 In the education context, the right is to inclusive education and measures which operate to segregate or separate a disabled child from their peers does not facilitate their enjoyment or exercise of this right.

1.1.3 Reasonable Accommodation and Disproportionate or Undue Burden

In large educational institutions (eg universities), budgets may be held separately by different departments or entities, all of which are part of the organisation. In such cases, reference should be had to the resources of the organisation as a whole (and not to the resources of the particular department involved) for purposes of assessing whether an accommodation is ‘reasonable’ or whether it imposes an undue or disproportionate burden. We ask the Committee to make this point clear.

1.2 Article 9 – Accessibility

We congratulate the Committee for the stress it has already attached to systems for monitoring accessibility in practice. In the context of education, we urge the Committee to continue this approach. In particular, the General Comment might helpfully refer to the importance of including accessibility considerations (as well as other issues essential to ‘inclusive’ education) in regular mainstream systems for school inspections.

1.3 Article 13 – Access to Justice

Judicial and related proceedings concerning the education of a disabled child need to include procedural and age appropriate accommodations and to incorporate reasonable accommodations which will facilitate the participation of the child in question (Article 13 CRPD). Recent research demonstrates that such accommodations are rarely incorporated into relevant complaint and judicial proceedings.
 We therefore urge the Committee to use the General Comment as an opportunity to draw attention to the importance of this matter.
1.4 Article 16 – Bullying and Violence
Disabled children are at higher risk of bullying in school and on their way to school than other children.
 Where such bullying occurs, its impact can be damaging and long-term. Fear of such bullying can deter parents from sending their disabled children to mainstream school.
 States should therefore be given clear guidance that providing an effective inclusive education system entails developing anti-bullying policies in all schools which are themselves fully inclusive of disabled people. In addition to bullying by other children, disabled children (particularly girls) are at a higher risk of violence from other members of the public. Again, receiving (or fearing) such violence can have a damaging impact on all aspects of a child’s life – including school attendance.

The General Comment could helpfully draw attention to the obligation of States under Article 16 to establish effective systems for tackling violence against disabled people and supporting victims.
1.5 Article 27 – Employment
As part of efforts to progressively realise Article 24, most countries will need to engage in a significant shift away from segregated education to inclusive education. There is a risk that during this process disabled teachers who work in segregated education settings will lose their jobs. It would be helpful if the Committee could draw attention to the importance of ensuring that this does not happen and the relevance of obligations imposed by Article 27(1)(e) and (g) (as well as Article 24(4)).

1.6 Article 30 – Inclusive Play

School is not only about learning but also about playing and socialising with others. It is therefore essential that disabled children can participate in play, recreation and leisure and sporting activities organised within the school context, as guaranteed by Article 30(5)(d). However, these children are often excluded from these activities – eg by inaccessible buildings, school transport systems or practices which operate to separate disabled children from their peers at break-times.
 The Committee could helpfully draw attention to the importance of making play fully inclusive for disabled children as well in the General Comment.
2. Indicators
2.1 Introduction

Article 24(1) of the CRPD provides that ‘States Parties shall ensure an inclusive education system at all levels and lifelong learning’. In practice, many disabled children are enrolled in special schools or do not attend school at all. Progress toward including these children in the general education system seems to be very slow, even in countries which have ratified the CRPD. As a result, for disabled people there remains a considerable gap between the right to education and its actual implementation. Hence the need to develop measurement tools to evaluate the extent to which States Parties are making progress.

2.2 Human Rights Indicators

Human rights indicators have received a great deal of attention in recent years. Their purpose is to monitor compliance with international human rights treaties by identifying potential violations of human rights and by evaluating progress towards the full realisation of human rights. The human rights indicator framework developed by the Office of the UN High Commissioner for Human Rights (OHCHR) divides such indicators into structural, process, and outcome indicators. Together these address the essential aspects of human rights implementation, that is, intention, effort, and result, respectively. Building on its work in the area over a 10 year period, the OHCHR drafted a Guide to measurement and implementation which explains the idea of human rights indicators and outlines the methodology for their establishment and application and which provides lists of illustrative indicators relating to several human rights created through the use of this methodology.

Human rights indicators can have significant added value for implementing the right to education of disabled people. Given the difficulties in moving from theory into practice, such indicators can demonstrate in a detailed manner where this implementation falls short and what measures have to be adopted to achieve inclusive education in a given State Party. There is a solid legal basis for establishing such indicators to monitor compliance with Article 24. The Vienna Declaration and Programme of Action affirmed that human rights indicators can be useful in tracking the progress States parties are making over time towards the full realisation of economic, social and cultural rights.
 Moreover, as far as disability is concerned, States Parties are obliged (by Article 31) to collect information enabling them to implement the CRPD. Article 31 refers explicitly – for the first time in an international human rights treaty – to data collection.

Indicators on the right to education under Article 24 can therefore support efforts to hold States Parties accountable for implementation. They can be beneficial for various actors, including the Committee and DPOs, and strengthen monitoring processes, including State reporting and disability advocacy. They can also be useful in judicial and quasi-judicial proceedings, by informing judicial and non-judicial mechanisms before they make their decisions and by shifting the burden of proof to respondent States Parties. Furthermore, their creation may help to improve understanding of the various aspects of the right to education of disabled people, and thus contribute to its promotion in line with Article 8 of the CRPD. Developing human rights indicators involves translating the various elements of human rights standards into measurable units, while having a closer look at State practices from a human rights perspective. Provided they are presented in a user-friendly manner, indicators based on Article 24 of the CRPD can thus operate as a promotion tool.

There is no doubt that creating indicators on the right to education of persons with disabilities is a costly operation. The collection of disaggregated data on education systems, including their responsiveness to all kinds of special needs, may be a big burden for States Parties. However, some minimal information is necessary to define how inclusive education can be achieved, and its collection is therefore an integral part of the implementation process. Without such information, there is a greater risk that policy measures might run in directions inconsistent with Article 24, and require subsequent readjustment, thereby proving much more expensive in the end to States Parties. In addition, there are already many indicators available in the area of education. Some of these indicators are closely related to human rights and may be therefore adapted, complemented and applied with a view to monitoring compliance with Article 24. 
2.3. Indicators on the Right to Education of Disabled People
Several organisations have stressed the necessity of developing indicators on the right to education of disabled people. The UN Educational, Scientific and Cultural Organization (UNESCO), for instance, acknowledged that it is ‘important to construct appropriate indicators against which to measure progress in realising the right to inclusive education for children with disabilities’ and that so doing will ‘enable the collection, management and tracking of data related to children with disabilities in mainstream schools in order to strengthen their ability to plan for and assess progress towards achieving the right to inclusive education for all children with disabilities’.
 Likewise, the Global Campaign For Education and Handicap International considered that to ‘draft and deliver inclusion plans, governments must have reliable data in order to set targets and measure progress’ and that ‘governments need to understand the current situation of disability and education in their countries, by improving data collection methods and techniques’.
 
This call has however not been answered to date, and no concrete steps have been taken to establish indicators on the right to education of disabled people. While the aforementioned organisations have affirmed their potential utility and provided a few practical examples of such indicators, States Parties have invested almost no effort to equip themselves with measurement tools enabling them to improve their implementation of Article 24. More efforts to develop such tools could help them identify where the obstacles to achieving inclusive education lie and to establish benchmarks for the full realisation of the right to education for disabled people.

Existing initiatives could facilitate the development of indicators on the right to education of persons with disabilities. While the OHCHR has included the right to education in its lists of illustrative indicators and provided structural, outcome and process indicators relating to this right,
 the Right to Education Project has developed indicators on the right to education according to the 4-A framework consisting of availability, accessibility, acceptability and adaptability and provided a set of more than 200 indicators.
 At the European Union level, the Academic Network of European Disability experts (ANED) has developed the “Disability Online Tool of the Commission” (DOTCOM) which includes indicators in the area of education related to the CRPD.
 Other experiences exist in this area, and their potential relevance for establishing indicators on the right to education of disabled people should be further examined.

A set of indicators based on Article 24 of the CRPD (as well as other relevant articles of the Convention) could therefore be created in light of existing material. This would require adopting a framework that allows dealing with the different aspects of the right to education of disabled people, into which these indicators could be incorporated in a comprehensive and consistent manner. Such a framework could include structural indicators (focusing on legislation, action plans, budget, ministerial departments, monitoring bodies and so on), process indicators (focusing on accessibility, individualised support measures, flexible curricula, teacher education, promotion campaigns, complaints procedures and so on) and outcome indicators (focusing on attendance, completion and drop-out (by education level) in mainstream schools as well as social attitudes, recreational activities, transition to work and so on). They will have to reflect the various components of Article 24 and address some key transversal issues, like accountability and participation in particular. The data collected to apply the indicators on the right to education of persons with disabilities will also have to be disaggregated by gender, ‘race’, ethnicity, minority, region, urban/rural and so on in order to detect potential discriminations. While these indicators will have to be flexible enough to be applied in the different regions of the world, there should be clear guidance on their practical meaning, legal basis, data required and interpretation in order to facilitate their application. 
UN agencies, including the OHCHR, UNICEF and UNESCO, could make their expertise available to States Parties for creating the indicators on the right to education of disabled people. They could provide assistance in exploring which data are already available or not and who collects or could collect them, and contribute to their development in cooperation with DPOs. States Parties could then further adapt and complement these indicators taking into account their national particularities and establish strategies for collecting the data for applying them. Partnerships should moreover be established at the national level for the purpose. National actors to be involved include education ministries, foreign affair ministries, national DPOs, parent associations, UNESCO National Commissions, social services, statistical institutes and so on as well as focal points, coordination mechanisms and independent mechanisms, including national human rights institutions.
2.4. Role of the Committee on the Rights of Persons with Disabilities

The Committee could have an important role in the development of indicators on the right to education of persons with disabilities. It could urge their creation and support initiatives in this area. It could also remind States Parties of the importance of collecting data related to Article 24 of the CRPD and the necessity of gathering information for its implementation. 

To this end, the Committee could address both UN agencies and DPOs and States Parties. Regarding UN agencies and DPOs, the Committee could encourage international collaboration to provide an overall review of relevant experiences so far and to undertake an examination of the way in which these experiences could help to create the indicators on the right to education of disabled people. This would include reflection about the approach to their development and the selection of structural, process and outcome indicators. DPOs should be invited to actively participate in the process, so that these indicators address the issues that matter most to persons with disabilities and reflect their real-life experience in making education systems inclusive. When the said indicators will be available, the Committee could request States Parties to adapt and complement them and submit the collected data in their State reports. To achieve this, it could request them to establish national partnerships as well as strategies to collect the data in question. It could allow DPOs to provide additional information relating to the indicators on the right to education of persons with disabilities and share their concerns regarding the implementation of Article 24. When examining the State reports, it could indicate to States Parties benchmarks for the next reporting cycle and recommend a series of policy measures with a view to reaching these benchmarks. In this way, the Committee could measure progress towards the full realisation of the right to education of disabled people.

The day of general discussion therefore provides the right opportunity to improve data collection related to Article 24. While addressing the various aspects of the right to education of persons with disabilities in its forthcoming General Comment, the Committee could stress the importance of creating measurement tools enabling States Parties to improve their implementation of Article 24 and remind them also of their obligation to collect data enabling them to improve such implementation according to Article 3. In this regard, the Committee on Economic, Social and Cultural Rights recommended that “[t]he national education strategy should include mechanisms, such as indicators and benchmarks on the right to education, by which progress can be closely monitored” in its General Comment No. 13 on the right to education (emphasis added).
 To make sure its recommendations are properly followed up, the Committee could therefore likewise make indicators on the right to education of disabled people an essential element of any policy measures that States Parties are adopting in order to implement Article 24 of the CRPD in the General Comment.
References:
Committee on Economic, Social and Cultural Rights, General Comment No. 13, The Right to Education (art. 13), 8 December 1999, E/C.12/1999/10.
de Beco, G., ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’, (2014) 32 (3) Netherlands Quarterly of Human Rights 263-287.

de Beco, G., ‘Human Rights Indicators: From Theoretical Debate to Practical Application’, (2013) 5 (2) Journal of Human Rights Practice 380-397.

Global Campaign for Education and Handicap International, Equal Right, Equal Opportunity. Inclusive Education For Children with Disabilities, available at: http://www.campaignforeducation.org/docs/reports/Equal%20Right,%20Equal%20Opportunity_WEB.pdf. 

C Kulz, ‘Mapping the Exclusion Process: Inequality, Justice and the Business of Education’ (Communities Empowerment Network, 2015), available at: http://www.irr.org.uk/wp-content/uploads/2015/03/Mapping-the-Exclusion-Process-Inequality-Justice-and-the-Business-of-Education.pdf. 
López-Bermúdez, F., ‘Creating and Applying Human Rights Indicators’, in Shelton, D. (ed.), The Oxford Handbook of International Human Rights Law (Oxford: Oxford University Press, 213) 873-837.

OHCHR, Human Rights Indicators. A Guide to Measurement and Implementation (New York/Geneva: OHCHR, 2012), available at: http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf. 

UNESCO, The Right of Children with Disabilities to Education: A Rights-based Approach to Inclusive Education (Geneva: UNICEF, 2012), available at: http://www.unicef.org/ceecis/UNICEF_Right_Children_Disabilities_En_Web.pdf. 

UNICEF Innocenti Research Centre, Promoting the Rights of Children with Disabilities (Florence: UNICEF, 2007) 88, available at: http://www.un.org/esa/socdev/unyin/documents/children_disability_rights.pdf.
WHO, World Report on Disability (Geneva: WHO, 2011) 216, available at: http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf?ua=1.
World Conference on Human Rights, Vienna Declaration and Programme of Action, 25 June 1993, A/Conf.157/2.
* For communication on this submission please email Gauthier de Beco: � HYPERLINK "mailto:G.deBeco@leeds.ac.uk" �G.deBeco@leeds.ac.uk� and Anna Lawson: � HYPERLINK "mailto:lawamml@leeds.ac.uk" �lawamml@leeds.ac.uk�.


� C Kulz, ‘Mapping the Exclusion Process: Inequality, Justice and the Business of Education’ (Communities Empowerment Network, 2015), available at: � HYPERLINK "http://www.irr.org.uk/wp-content/uploads/2015/03/Mapping-the-Exclusion-Process-Inequality-Justice-and-the-Business-of-Education.pdf" �http://www.irr.org.uk/wp-content/uploads/2015/03/Mapping-the-Exclusion-Process-Inequality-Justice-and-the-Business-of-Education.pdf�. 


� The quotations in this sentence are from Article 2 of the CRPD.


� � HYPERLINK "http://mdac.org/en/access-to-justice-for-children" �http://mdac.org/en/access-to-justice-for-children�.


� WHO, World Report on Disability (Geneva: WHO, 2011) 216, available at: � HYPERLINK "http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf?ua=1" �http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf?ua=1�. 


� Ibid.


� UNICEF Innocenti Research Centre, Promoting the Rights of Children with Disabilities (Florence: UNICEF, 2007) 88, available at: � HYPERLINK "http://www.un.org/esa/socdev/unyin/documents/children_disability_rights.pdf" �http://www.un.org/esa/socdev/unyin/documents/children_disability_rights.pdf�. See also the statement of the UN High Commissioner for Human Rights about violence against people with albinism on 10 March 2015, available at: � HYPERLINK "http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=15673&LangID=E" �http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=15673&LangID=E�. 


� See eg work carried out in the Together for Play project, available at: 


� HYPERLINK "http://www.engineering.leeds.ac.uk/idro/research/together-through-play-project/index.shtml" �http://www.engineering.leeds.ac.uk/idro/research/together-through-play-project/index.shtml�.


� OHCHR, Human Rights Indicators. A Guide to Measurement and Implementation (New York/Geneva: OHCHR, 2012), available at:


 � HYPERLINK "http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf" �http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf�. 


� World Conference on Human Rights, Vienna Declaration and Programme of Action, 25 June 1993, A/Conf.157/23, Part II, para. 98.


� UNESCO, The Right of Children with Disabilities to Education: A Rights-based Approach to Inclusive Education (Geneva: UNICEF, 2012), 46-47, available at: � HYPERLINK "http://www.unicef.org/ceecis/UNICEF_Right_Children_Disabilities_En_Web.pdf" �http://www.unicef.org/ceecis/UNICEF_Right_Children_Disabilities_En_Web.pdf�. 


� Global Campaign for Education and Handicap International, Equal Right, Equal Opportunity. Inclusive Education For Children with Disabilities, 22, available at: � HYPERLINK "http://www.campaignforeducation.org/docs/reports/Equal%20Right,%20Equal%20Opportunity_WEB.pdf" �http://www.campaignforeducation.org/docs/reports/Equal%20Right,%20Equal%20Opportunity_WEB.pdf�. 


� OHCHR, op. cit., 93.


� � HYPERLINK "http://www.right-to-education.org/topics/monitoring-indicators" �http://www.right-to-education.org/topics/monitoring-indicators�.


� � HYPERLINK "http://www.disability-europe.net/dotcom" �http://www.disability-europe.net/dotcom�. 


� Committee on Economic, Social and Cultural Rights, General Comment No. 13, The rights to education (art. 13), 8 December 1999, E/C.12/1999/10, para. 52.


1

