[image: image1.emf]GLOBAL CAMPAIGN FOR

EDUCATION

www.campaignforeducation.org

Global Campaign for Education Submission to the Committee on the Rights of Persons with Disabilities:

Day of General Discussion (DGD) on the right to education for persons with disabilities

The Global Campaign for Education (GCE) welcomes the opportunity to provide input to the Committee on the Rights of Persons with Disabilities (CRPD Committee) for its General Recommendation on Right to Education for Persons with Disabilities. This submission draws on the ongoing advocacy of GCE and its members on issues of education of persons with disabilities in its member countries, and more specifically on the GCE Report “Equal right, Equal Opportunity: Inclusive Education for Children with Disabilities.”

Summary:

The submission requests the Committee to call for development of clear policy guidelines for implementation of Article 24 of the UNCRPD to support stronger policy compliance with the UNCRPD, concrete actions to close the gap between policy and implementation, and to address emerging educational challenges of children with disabilities. It also looks at the possible space for UNCRPD intervention in current policy discourse on education in the Post 2015 context.
Submission:

Globally, 93 million children- 1 in 20 of those aged up to 14 years of age- live with high-level support needs. As noted by the monitoring report of the Rights of the Child, children with disabilities are “one of the most marginalized and excluded groups in respect of education
.” In Malawi and Tanzania, for example, a child with a disability is twice as likely to have never attended school compared to a child without a disability. In Bolivia, while 95% of children aged 6-11 years are in school, only 38% of children with disabilities are. Where children are enrolled in schools, they are disproportionately likely to drop out and the education received, frequently segregated, is of poor quality. This is a clear violation of the fundamental human rights of children with disabilities, through depriving them of educational opportunities. It is also wasteful, since it deprives them of the intrinsic value that education brings. At the same time, it has negative economic impact for the children with disabilities, their families, and for national economies as a whole. In Nepal, the inclusion of people with sensory or physical impairments in schools was estimated to generate wage returns of 20%. Conversely, in Bangladesh, reductions in wage earnings attributed to lower levels of education among people with disabilities and their child caregivers were estimated to cost the economy US$54 million per year
.
The passage of the UNCRPD brought new thinking into educational policy circles for children with disabilities. However, many of the provisions of the UNCRPD are not being incorporated into national policy and practice, and consequently not implemented. New challenges have, furthermore, emerged in recent years requiring attention. Consequently, there is a need for a strong and clear statement regarding the steps needing to be taken for implementation of the provisions of the UNCRPD at the global, national and local levels. The present submission looks at seven interrelated issues requiring clarification or particular attention from the Committee to better close the policy-implementation gap; GCE asks the Committee to
I. Highlight the importance of disability and inclusive, quality education in the indicators in the post-2015 development agenda

II. Call for review of national legislative frameworks and development and review of national educational plans for inclusion

III. Emphasise the risks related to reducing understanding of quality education to attainment of narrow (and largely cognitive) learning outcomes on standardized tests

IV. Call for review of national policies to counteract growing privatization on education

V. Develop a comprehensive definition of Inclusive, quality education for children with disabilities

VI. Encourage States to take concrete and urgent steps to address discrimination

VII. Reiterate that inclusive education has to be realized at all education levels and in all educational settings.
1. Highlight the importance of disability and inclusive, quality education in the indicators in the post-2015 development agenda
The current EFA and MDG goals come to an end this year and are to be replaced by new goals, targets and indicators. These are yet to be finalised, but draft documents, based on various consultation processes, do exist. While the goal and targets in these are fairly wide and stress the need for inclusive quality education settings, including specifically for children with disabilities, this vision is not reflected in the selection of indicators. Inclusion of disability in the list of indicators associated with education goals and targets is important since past implementation of the MDGs suggests that the indicators selected are disproportionately likely to drive educational policies and determine financing. It is pertinent to note that not a single indicator in the previous MDGs related to disability.
The indicators related to the education goal (goal 4) currently being considered as part of the UN process to develop ‘Sustainable Development Goals’ for post-2015 do not give adequate space for children with disabilities. While target 4.5 speaks about the need for tracking discrimination in education against persons with disabilities, disability has not been recognized as one of the criteria on which discrimination will be measured. While target 4.1 speaks about every child’s free, equitable, quality primary and secondary education and attainment of relevant learning outcomes, this has been reduced to only completion and reading and mathematics based on achievement on standardized tests (despite the fact that most internationally comparable tests do not include children with disabilities, as is described in more detail in a subsequent section). GCE is concerned that this narrow construction of quality discriminates against children with disabilities, especially those with learning disabilities. The proposed goal also comes with ‘Means of Implementation’ targets: of these, 4a mentions inclusive learning environments, but the actual indicators do not include any metrics for measure of an accessible physical environment or learning and teaching material.

The current version of the document on post-2015 indicators prepared by the UN Statistical Commission draws on the earlier framing document prepared by the Technical Advisory Group of UNESCO, which disappointingly stated that the issue of tracking the extent of education for children with disabilities is “too difficult
”. It is GCE’s contention that the failure to address aspects pertaining to inclusive education in the selection of indicators is discriminatory. The omission of indicators on disability would hamper progress towards honouring the right to inclusive education for children with disabilities as set out in Article 24 of the UNCRPD.
Recommendation:

· Intervene in debates on the post-2015 Sustainable Development Goals to ensure that inclusive education for children with disabilities is reflected in the final indicators and remains an integral part of the implementation of the post-2015 framework for education.
2. Call for review of national legislative frameworks, and development and review of national educational plans for inclusion
The enactment of the UNCRPD marks a watershed in the global policy discourse on education for persons with disabilities. However, while the educational rights of children with disabilities are being progressively (but not adequately) reflected in educational policies, this commitment is frequently not matched by concrete and adequately funded national plans. Thus, one study suggests that of 28 countries eligible for support from the Global Partnership for Education, only 10 had some concrete policy commitments to include children with disabilities, 13 made some mention of disability, but with no detail or strategy, while 5 had no mention of disability at all. In many countries, the implementation of policies is complicated by divided ministerial responsibilities. Moreover, development and delivery of plans is often undermined by weak data collection, leading to a lack of meaningful targets and data to inform planning
. Too few countries have adequate financial projections of costs for implementing inclusive education, and many have no plan for appropriate teacher training, access to school buildings, and the provision of additional learning materials and support. In this context, there is a clear need for a statement pertaining to the operationalization of the provisions of the UNCRPD to ensure their implementation.
Even when plans are prepared, these are often not implemented. Thus, the Uganda constitution states that “all persons have the right to education”, and this is backed with national policies. However, only 5% children with disabilities have access to education within inclusive settings in regular schools, while 10% have access through special schools. This lack of implementation is exacerbated or caused by a lack of financial commitments. Meanwhile, only 1% of the spending under the Education for All (SSA) programme in India was on inclusive education of children with disabilities. Furthermore, scarce resources are frequently diverted to setting up expensive segregated schools. For example, a report of the Organisation for Economic Cooperation and Development (OECD) estimates that the average cost of putting children with special educational needs into segregated placements is seven to nine times higher than educating them in general classrooms. National commitments to ensuring adequate and equitable financing should be matched by appropriate commitments by donor countries, especially those that are signatories to the CRPD. Unfortunately, few donor countries support inclusive education and when aid is provided, it is frequently piecemeal.
Recommendations:

· Recommend a comprehensive and ongoing review of all domestic legislation, related administrative guidance and national plans to ensure full compliance with the Convention
· Call for all UNCRPD signatories to develop ambitious yet realistic time-bound inclusive education plans, outlining the specific activities that are to be undertaken for ensuring inclusive education, in line with the CRPD and domestic legislation. Involve disabled children and adults, parents and other Disabled Peoples’ Organisations in developing and monitoring education plans.
· Recommend that national legislation, policies and plans include a strong element of enforcement including a clear and accessible mechanism for redress in instances when provisions are violated (including sanctions for violation of disabled children’s educational rights).
· Call for all countries to have time-bound, costed inclusive education implementation plans with sufficient and specifically allocated resources.
· Call for donor countries to scale up dedicated resources for inclusive education, ensure that these are in line with national plans and ensure that aid supporting inclusive education, or targets that reduce disabled children’s education, are commensurate with the needs and gaps for meeting the agreed global goals on education (including within post-2015 frameworks).
3. Emphasise the risks related to reducing the understanding of quality education to attainment of narrow (and largely cognitive) learning outcomes on standardized tests
GCE shares widespread concerns about poor quality of education for many learners, which is in itself a denial of the right to education. Worryingly, however, much recent discourse has presented attainment on tests of learning achievement as the primary indicator of quality of educational systems and a basis for measuring school and individual teacher performance, and has presented increased testing as the primary route to improving quality. International tests of achievement narrowly measure specific academic subjects, but have larger educational policy implications including determining selection of specific education policies and determining overall national and international discourse.
This reductive approach reduces the curriculum to a narrow set of (largely cognitive) competencies and fails to address the larger aims of education. The UNCRC’s General Comment 1 provides a clear articulation of these aims for all children, including for children with disabilities. A testing-based approach to quality further violates the spirit of article 24(1) of the UNCRPD itself, which takes a wider view of the purposes of education and stresses that the educational system should be directed to

“ (a) The full development of human potential and sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity;

(b) The development by persons with disabilities of their personality, talents and creativity, as well as their mental and physical abilities, to their fullest potential;

(c) Enabling persons with disabilities to participate effectively in a free society”
.

In so doing, this approach also ignores evidence of the criticality of social and emotional skills in overall wellbeing and social progress.
 Such a narrow construction is discriminatory for children with disabilities, especially those with cognitive impairment or learning disability, testing their competences only on the areas of their weakness. An instructional design geared only towards these goals handicaps learners in failing to prepare them for independent living.

Furthermore, a reliance on a set of standardized tests administered at regular intervals does not tell whether what children have learnt is meaningful to them. Whether children learn effectively is determined by the teacher-learner relationship and methods used. Thus, to encourage improved learning, the desired change must be in improving these processes. What is measured, gets done, so we may need to start measuring change in what happens in classrooms, which in turn relies on having professional, well-trained teachers, as this is likely to be a more reliable indicator of improved quality than measuring narrowly-defined outcomes.
A clear risk is that standardized testing frequently leads to narrowing and standardization of curricula that provide little space for teachers to make the necessary adaptations to address the specific needs of students with disabilities (Harvey-Koelpin, 2006). The emphasis on learning achievement on a narrow set of competencies leads to standardization of the educational experience (Luke, 1998; Whitty, Power & Halpin, 1998) and creates perverse incentives for educational institutions to discriminate against children with diverse learning needs. Thus, high-achieving students who do not require curricular modifications are less costly to educate (Harvey-Koelpin, 2006; Howe & Welner, 2005) and are more likely to be retained in educational systems. There is evidence from school systems that rewards better-performing mainstream schools with more resources and funding, that children with disabilities are often seen as a burden
. Furthermore, policies that attach “high stakes” to testing- like merit pay for teachers (pay linked to improvement in student test scores) penalize teachers of children with learning and other disabilities. When students with disabilities fail to achieve in the context of standardized curriculum, standardized assessment, and standardized instruction—all targeted to putatively "normal" students—failure is situated in the minds and bodies of students rather than in the schooling practices that produced failure in the first place (Dudley-Marling, 2004). Furthermore, necessary accommodations are also frequently not made while administering examinations, putting children with disabilities at disadvantage
.
Standardized, one-size-fits-all curricula, assessment, and instruction do not pass the test of being in the best interest of children. Yet the indicators related to quality the current draft post-2015 framework for education appear to reduce educational quality to attainment in reading and mathematics. In this context, a strong statement from the UNCRPD Committee on this issue would be a timely.
This proposed reliance on standardizing testing as a metric of quality of education worldwide would further discriminate against children with disabilities. Most international achievement tests, e.g. Trends in International Mathematics and Science Study, Progress in International Reading Literacy Study, and Programme for International Student Assessment all actively exclude students with disabilities from being measured when the testing agencies set up ‘desired target populations’ and report out on testing participation. This exclusionary discourse establishes that students with disabilities do not belong in a culture of achievement and educational evaluation, which has an impact on policies concerning educational equity and maintains the oppression of low expectations.
 Consequently, the issue under consideration is less of the need for appropriate adaptations for administration of any global learning metric, but a more serious concern about the proposal of global administration of such a narrowly articulated metric in the first place.
Recommendations:

· Reiterate the risk arising from a narrow definition of quality education in terms of attainment of learning outcomes in a narrow set of cognitive domains of literacy and numeracy, highlighting this approach as being discriminatory to children with disabilities and leading to exclusion and discrimination.
· Commit to disseminating alternatives and examples of countries that have found non-discriminatory and effective approaches to both promoting and improving quality, and to learning assessment.
4. Call for review of national policies to counteract growing privatization on education

Several countries are noticing a progressive increase in the number of private schools and a greater role for non-state, frequently for-profit private providers in education. The increased trends towards privatization of education raise clear human rights concerns for all learners as is evidenced by the recent report by the UN Special Rapporteur for the Right to Education
. However, there are specific additional risks faced by children with disabilities. Increased privatization contributes to weakening of the public education sector. Whilst there is undeniable diversity in terms of kinds of private schools - including small unrecognized private schools, for-profit private schools, faith-based schools and experimental schools – of particular concern to GCE is the growth of for-profit private schools, and the extent to which these are inclusive and the wider impact of their spread on inclusivity in the education sector more broadly.
For-profit private providers have frequently been found to discriminate against children with disabilities. Looking at the dimension of access, in the 2007-2008 school year in the USA, students with disabilities constituted 13% of the public school population compared to only 9.8% in “charter schools” (privately managed schools financed through public funds) (calculated based on number of students with IEPs) (Miron, Urschel, Mathis, & Tomquist, 2010). In Florida, 86% charter schools do not have a single child with disability
. Discriminatory denial of admission to children with disabilities has been observed in Nepal
.
School fees present a critical barrier to exercising the right to education. Private schools require the payment of fees, excluding those who are unable to pay (Singal & Rouse, 2003; India). In certain contexts, parents of children with disabilities – as with girls – are less willing or able to pay school fees, resulting in greater exclusion. In Nepal, there is evidence of the growth of unlicensed and unregulated day-care centres for children with disabilities: these fill the vacuum created by poor public provisioning, but deliver a service of very variable quality at a high cost
. A similar phenomenon was noticed in China
 where in some cities expensive special schools provided the only educational opportunities for children with disabilities. Failure to ensure adequate provision of free, public educational facilities is, therefore, frequently exploited by for-profit providers. Of course, even when schools are technically “inclusive”, in as much as children with disabilities are admitted, teachers are frequently not equipped for addressing the needs of children with disabilities and the quality of the education delivered is highly variable
.
Recommendations:

· Highlight the negative equity consequences of increasing privatization of education for children with disabilities and reinforce the need for regulation of private providers to ensure inclusion and non-discrimination by private schools.
· Reiterate the principle of state responsibility for ensuring robust, quality, equitable, inclusive education for all learners.
5. Develop a comprehensive definition of inclusive, quality education for children with disabilities
There is a need to unpack UNCRPD Article 24 (2) b & c in terms of the definition of “inclusive, quality and free” education and “reasonable accommodation” for education persons with disability, and ensure that these definitions are integrated into national guidelines to support inclusive education. The absence of consistent definitions has led to frequent minimalist definitions of the extent of accommodation required to admit children with disabilities in educational settings, and a failure to ensure that schools, classrooms and educational processes are accessible and relevant for all. A comprehensive unpacking of these terms would assist policy-makers and planners in making appropriate education plans. The absence of such a comprehensive and uniform understanding is one of the reasons behind the poor standards of educational tools, processes and human resources for children with disabilities.
There is also a need for particular attention to ensure that there are enough appropriately trained personnel to address the diverse needs of learners with disability. GCE asks the UNCRPD to reiterate the need to ensure the availability of professionally, trained, motivated teachers for learners with disability, given the proven role of teachers in determining the quality of education and the importance to successful inclusion of sufficient, appropriately-trained teachers. Teacher preparation in inclusive settings should include a combination of general inclusion and inputs for addressing the needs of learners with specific disabilities.
Recommendations:
· Consider writing a General Comment to define ‘inclusive, quality and free’ education and ‘reasonable accommodation’. This would significantly help the implementation of Art 24 of CRPD and SDG 4.

· The General Comment should define inclusive, quality and free education settings to include aspects pertaining to both classroom settings and the larger educational system.

· In terms of quality within classroom settings, the definition may consider the following aspects:

· Presence of adequate numbers of trained and professionally qualified teachers who are trained and prepared to teach children with diverse disabilities.

· Accessible school building and accessible infrastructure that addressed the needs of multiple disabilities and not be restricted to token availabilities of ramps and water points.
· Adequate measures to ensure transportation for learners with disability (especially those with reduced mobility) from the home to educational settings

· Availability of accessible materials, libraries, teaching aids and assistive technologies for diverse forms of disability in educational settings.
· Curricula that is responsive to diversity of needs.
· Assessment procedures that do not discriminate against learners with a disability

· Classroom discipline that is non-punitive and non-exclusionary
· Friendly and supportive environment for children with disabilities by creating awareness and acceptance amongst peers without disabilities, welcoming staff and other personnel.
· Clear mechanisms for participation of children, their community and civil society (especially persons with disabilities and their associations) in processes of educational management.
· Availability of other ancillary support services and appropriate support personnel, such as teachers with specialist skills, social workers, counselors, therapists, sign language interpreters and school health personnel as part of the educational process.

· Education to be free for children with disabilities, including abolition of fees and all other charges hidden or otherwise.
· Adequate provision for child safety, especially for girls with disability in and on the way to the educational institution.
· Ensuring Inclusive quality education would also require certain actions at the system level that include:
· Consistent definitions of disability, clear data collection systems that include disaggregated data pertaining to different forms of disability which is used to inform programmes.
· Adequate mechanisms for training (pre and in-service) for teachers and other personnel, including availability of adequate numbers of teacher educators.
· Monitoring and support systems for schools that value support for children with disabilities in mainstream schools,
· Provisions whereby all teachers, including teachers of children with disabilities, receive a wage commensurate with other professions and decent working conditions.
· Clear space for civil society (especially of persons with disability) in the processes of policy design and review.

6. Encourage States to take concrete and urgent steps to address discrimination

Social attitudes are a powerful driver of the marginalization of disabled children in and from education. Parents and community members frequently have low expectations from children with disabilities, especially in low-resource settings, where “tough choices” have to be made by families and educational settings lack the basics required for quality education for both disabled and non-disabled learners. Additionally, systems available for redress of violations of educational rights are frequently not equipped to receive complaints from disabled learners or parents and the officials responsible for these processes are not sensitized to issues of persons with disability. This leaves persons with disability with little recourse when their educational rights are violated.
Recommendations:

· Clarify that Article 24 of the CRPD is an immediate right.
· Institutions dealing with allegations of discrimination (courts, tribunals, educational authorities, national human rights institutions and/or ombudspersons, others), should be accessible to everyone without discrimination. States must put in place grievance redress mechanisms, allowing citizens access to time-bound redress during instances when their educational rights are violated.
· Recommend that state parties build awareness programmes that tackle discriminatory views in communities, schools and among government officials.
· Recommend that adequate mechanisms for community-based rehabilitation be initiated and used to sensitise families and communities and promote access to education for persons with disabilities of all ages
.
7. Reiterate that inclusive education has to be realized at all education levels and in all educational settings.
Early childhood education has considerable potential to act as an early intervention to reduce the disabling effects of an impairment. This needs to be expanded, strengthened and be made inclusive for children with disabilities. Much of the focus of national governments has been on ensuring adequate adaptation in formal educational settings. However, the right to education should not be restricted to only school-age students, but also include accommodations in vocational training, adult education and lifelong learning. According to the CRPD Article 24:
States Parties shall ensure that persons with disabilities are able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others.
Recommendations:
· The General Comment should clarify, that inclusive education has to be realized at all levels and within all types of educational settings.
· Early childhood education should include children with disabilities and appropriate adaptations should be made to ensure access of children with disabilities in inclusive early childhood spaces
· Community-based rehabilitation should be used to reach out and promote access to education for persons with disabilities of all ages.
The Global Campaign for Education supports all efforts of the UNCRPD to ensure that inclusive education systems grounded in a rights-based analysis, which form part of a wider strategy to empower learners, celebrate diversity, reduce exclusion and combat discrimination are no longer seen as a marginal policy issue, but rather as central to the achievement of high-quality education for all learners, and the development of more inclusive societies.
� Global Campaign for Education (2014).Equal Right, Equal Opportunity: Inclusive Education for Children with Disabilities.

� http://disabilitycentre.lshtm.ac.uk/files/2014/07/Costs-of-Exclusion-and-Gains-of-Inclusion-Report.pdf

� http://www.uis.unesco.org/Education/Documents/towards-indicators-for-post-2015-education-framework-nov2014.pdf

�� Global Campaign for Education (2014).Equal Right, Equal Opportunity: Inclusive Education for Children with Disabilities.

� UNCRPD 2006, Article 24 (1)

� http://www.oecd.org/edu/ceri/skills-for-social-progress-key-messages.pdf

� http://www.hrw.org/sites/default/files/reports/china0713_ForUpload.pdf

� Similar trends have been reported from China whose “key school” system rewards better-performing mainstream schools with more resources and funding, and children with disabilities are often seen as a burden�.

� http://www.tandfonline.com/doi/abs/10.1080/02680939.2012.708789#.VP7VqeGR9-A

� http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N14/546/82/PDF/N1454682.pdf?OpenElement

� http://stateimpact.npr.org/florida/tag/disabled-in-florida-charters/

� http://www.hrw.org/sites/default/files/reports/nepal0811ForWebUpload.pdf

�� http://www.hrw.org/sites/default/files/reports/nepal0811ForWebUpload.pdf

� http://www.hrw.org/sites/default/files/reports/china0713_ForUpload.pdf

� Giffard-Lindsay, K (2007) Inclusive Education in India: Interpretation, Implementation and Issues. Create Pathways to Access Research Monograph No 15

� DIFID HEART Guide p39. ACPF, 2011.

Page 1 of 10

