Disability and Human Rights Legal Clinics Network

http://redcdpd.net

Ref: Day of General Discussion Session on the right to education of persons with disabilities to take place on April 15, 2015 within the framework of the sessions before the UN Committee on the Rights of Persons with Disabilities
Distinguished members of the UN Committee on the Rights of Persons with Disabilities
Dear Sirs:
Through this we are pleased to bring our contribution in the context of the open call made by the Committee to receive comments, suggestions and proposals from States Parties, NGOs and civil society, in view of a possible adoption of a General Comment on Article 24 of the CRPD.
The attached document reflects the hard work of a group of teachers, activists and students
, who tried to imagine what a potential General Comment on Article 24 of the CRPD might look like.
This first draft or proposal, intended for discussion and debate, adopts a format and a style similar to those used by the treaty bodies in their respective areas of responsibility.
The proposal submitted for your consideration is the result of a work and review process in which different legal clinics specialized in disability and human rights from Ibero-American universities participated, such as the Legal Clinic on Disability and Human Rights at the National University of Mar del Plata, Argentina; the Legal Clinics of the Human Rights Institute “Bartolomé de las Casas”, from Carlos III University, Madrid, Spain; the Legal Clinic of PAIIS, at the University of Los Andes, Colombia; and the Legal Clinic on Disability and Human Rights of the Pontifical Catholic University of Peru.
[image: image2.jpg]

Mar del Plata, Argentina, November 20, 2015.
[image: image1]
Francisco J Bariffi
Coordinator
GENERAL COMMENT by THE CRPD COMMITTEE ON ARTICLE 25 ON "EDUcAtioN" PROPOSED DRAFT
I.INTRODUCTION
1. Education is a fundamental human right, key in the personal development of children, adolescents and adults, and central to the development of all societies. In this regard, the report issued by the International Commission on Education for the XXI century has indicated that education is an indispensable tool for humanity to attain the ideals of peace, freedom and social justice
.
2. The right to education has been addressed in the Universal Declaration of Human Rights (UDHR) (Article 26), which states that everyone has the right to education. The International Covenant on Economic, Social and Cultural Rights (ICESCR) (Article 13) confirms the above while argues that education shall enable all persons to participate effectively in a free society, promote understanding and tolerance. In addition, the Convention on the Rights of the Child (CRC) provides, in its Article 23, the right of children with disabilities to have effective access to education and training in order to achieve their individual development and social inclusion. Furthermore, Article 28 establishes the child's right to education--right to be exercised on equal terms; while Article 29 states that a child's education should be aimed at developing the personality, talents and mental and physical abilities to the child’s fullest potential.
3. The right to education is a universal right, recognized by international human rights law (IHRL), and as such, applies to all persons, including persons with disabilities
 . The Salamanca Statement (1994) proclaimed that every child has unique characteristics, interests, abilities and learning needs of their own; therefore, education systems must be designed to take into account the full range of these characteristics and needs. Thus, inclusive education requires that schools should accommodate all children, regardless of their physical, intellectual, social, emotional, linguistic or other conditions. Thus, not only is it about providing quality education to all children, but also about changing discriminatory attitudes and systems
 to create inclusive societies that respect and value the differences and dignity of all people equally. Inclusive education implies, then, that all people have the right to learn in the same educational systems, which should be designed taking into account the needs of all people, not just the apparently "standard". This should be done regardless of any physical, social, cultural, intellectual, or other condition, so that each person can develop to their maximum potential. In this sense, it must be understood that "the right to inclusive education, quality and free for all children and all girls with disabilities on an equal basis with other children, which means that everyone must be educated in the same general education system, ensuring the support and necessary adjustments to adequately meet the diverse educational needs presented by the children, so that they can develop their personality, skills and abilities to their fullest potential"
 should become a reality, because inclusive education is based "on valuing diversity as an element that enriches teaching and learning and, consequently, favors human development"
.
4. Therefore, it is learning that should adapt to the needs of each child, and not the child who should adapt to the default assumptions regarding the pace and nature of the educational process. This is the expression of the social model of disability and respect for human rights. Inclusive schools recognize the different needs of their students and respond to them, adapt to different learning styles and rhythms of children and ensure quality education through an appropriate curriculum, a good school organization, adequate utilization of resources and a relationship with their communities
.
5. As Ignacio Campoy argues, inclusive education is but the current formulation of the right to education, so it cannot be treated separately
. This current formulation focuses on education that respects the right to equal opportunities, the right to social participation, personal development, dignity and non-discrimination of persons with disabilities. Denial of the right to inclusive education implies the violation of the above rights; and is an example of the indivisibility and interdependence of all human rights.
6. The report of the United Nations High Commissioner for Human Rights has reaffirmed this, arguing that inclusive education is the most appropriate modality for States to ensure the universality and non-discrimination on the right to education. And in order for people with disabilities to effectively exercise their right to education it is necessary to have an inclusive education system; consequently, the right to education is also the right to inclusive education
.
7. Inclusive education should be good education for all. Professor Gerardo Echeita Sarrionandia questions if saying inclusive education is not the same as saying quality education for all, or, simply, good education. He also states that inclusive education is linked with the concern for quality learning and school performance, with expectations according to each student’s capabilities—which helps to support learning "with meaning and sense for everyone"
.
II. NORMATIVE CONTENT OF ARTICLE
Article 24, paragraph 1
8. The first paragraph recognizes the right to education of persons with disabilities and provides that, with a view to realizing this right, States must establish an inclusive education system at all levels and lifelong learning. In addition, this paragraph specifies the obligation of States Parties of considering, by ensuring that right, that inclusive education is directed to the development of human potential, sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity. Also, the article highlights the need for States to consider that inclusive education enables the development by people with disabilities of their personality, talents and creativity, as well as their mental and physical abilities. Finally, States should ensure an inclusive education system taking into account the role of education as a tool for inclusion, since all initial, primary and secondary education, as well as all other stages, enable full participation of persons in society.
Article 24, paragraph 2
9. The second paragraph lists the obligations of States in realizing this right. First, States must ensure that no person with disabilities (whether child, adolescent or adult) is excluded from the educational system at any level on the basis of disability. This paragraph should be read in light of the concept of discrimination on the basis of disability set forth by the CRPD in its Article 2. It also specifies the obligation to ensure that the education provided is inclusive, of quality, free and equal, as well as the right of children, adolescents and adults with disabilities to receive such education within the community in which they live. Second, the obligation to make reasonable adjustments for the needs of each person and provide the necessary support within the general education system in order to realize access to education is introduced. Support measures should be customized and effective, aimed to promote maximum academic and social development.
Article 24, paragraph 3
10. The third paragraph again reaffirms that States are responsible for enabling people with disabilities to learn life and social development skills, with the aim of facilitating their full and equal participation in education and as members of the community. To this end, paragraph 3 mentions specific actions by stating that States should take measures to facilitate the learning of Braille, alternative script, augmentative or alternative modes, means and formats of communication and orientation and mobility skills, mentoring and peer support, as well as to facilitate the learning of sign language and the promotion of the linguistic identity of the deaf community; and to ensure that the education of persons (including children who are blind, deaf or deaf-blind) is delivered in the most appropriate languages, modes and means of communication for each person and in environments which maximize academic and social development. At this point, the article emphasizes the obligation of States Parties to take all appropriate measures to ensure that people who need it, can receive an education in the languages, modes and means best suited to their communication needs, in environments that allow them to reach their highest academic and social development. It is therefore essential to facilitate the learning of these modes, means and formats, as well as of sign language, and the promotion of the linguistic identity of the deaf, as the CRPD proclaims, promotes and recognizes through Article 21, sections b) and e).
Article 24, paragraph 4
11. The fourth paragraph lists the measures that the State should take concerning teachers, professionals and staff who work at all educational levels in order to achieve an inclusive education system. It states that teachers who are trained in sign language or Braille, including teachers with disabilities, should be hired. Also, appropriate measures should be taken to train professionals and staff who work at all levels of education. This paragraph emphasizes that the training of teachers should include awareness raising on disability (in line with Art. 8 of the CRPD) and the use of appropriate augmentative and alternative modes, means and formats of communication, and of educational techniques and materials to support persons with disabilities.
Article 24, paragraph 5
12. The fifth paragraph emphasizes that the States Parties must ensure that the right to education of persons with disabilities be guaranteed throughout their life and at all levels. That is why it affirms that States must ensure that persons with disabilities have general access to higher education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others. To that end, although the adoption of reasonable accommodation is part of the concept of non-discrimination, the obligation of States to ensure that reasonable adjustments are made is stressed.
III. OBLIGATIONS OF STATES PARTIES
13. States Parties are obliged to respect, protect and fulfill the right of persons with disabilities to education, at all levels, on an equal and nondiscrimination basis. In this regard, States must refrain from any action that deprives persons with disabilities of the right to education. Likewise, they should take steps to prevent state, non-state and private agents from interfering with the realization of this right. This implies that the State has an obligation to take specific measures to control that both public and private educational institutions respect the right of persons with disabilities to education in inclusive settings, which take into account differences and provide reasonable accommodation and all the supports necessary for that purpose. It is important that the State fulfills its role as guarantor of the right to education and supervisor of all educational institutions, including those which intend to use their "private" nature to evade their obligations under the right to inclusive education for people with disabilities.
14. Likewise, the State must take active measures to prevent private agents from interfering with the right to education. The work of the State is key towards raising awareness, sensitizing and even training society in general regarding inclusive education, non-discrimination and respect for the dignity of all people. Promoting respect for diversity, values ​​and disclosure of inclusive practices, and the elimination of prejudices and stereotypes are fundamental to the development of an inclusive society, where inclusive education has to be its mainstay. The inclusion of persons with disabilities in education not only involves a child, adolescent or adult sharing the same classroom with their peers who do not have a disability, but relies on the ability of both parts to interact, engage and improve in this process, sharing the same educational experience. This is only possible if the State takes appropriate measures for society as a whole to respect and take part in the construction of an inclusive education system.
15. The State also has the obligation to ensure that quality and free education is provided and is available in the community where people with disabilities live. This implies that the State has an obligation to take necessary measures (enact laws, develop public policies, analyze education budgets, etc.) to guarantee proper training of teachers, professionals and staff, reformulation of educational programs, assessment of accessibility conditions and provision of reasonable accommodation and support. In this process, it is key to include the civil society organizations involved with this issue, persons with disabilities (including, obviously and most especially, children and adolescents with disabilities) and their families. Inclusive education cannot be built on the basis of a process that excludes actual participation of persons with disabilities.
16. The right to inclusive education requires States to undertake reforms--which will necessarily take place progressively--in their education systems. The concept of progressive realization acknowledges the fact that full realization of all social and cultural rights will not be achieved immediately. The time needed for reforms to be introduced and the availability of resources are key factors. However, the progressive realization of rights should not be misinterpreted as a reduction of state obligations regarding compliance with the rights protected. Indeed, the progressive realization poses an obligation. The Convention provides in Article 4 (2) "With regard to economic, social and cultural rights, each State Party undertakes to take measures to the maximum of its available resources and, where needed, within the framework of international cooperation, with a view to achieving progressively the full realization of these rights, without prejudice to those obligations contained in the present Convention that are immediately applicable according to international law."

17. The State has the duty to focus its efforts on the full realization of the right to inclusive education; therefore, its inaction, its unreasonable delay and/or any action involving a setback in that right violates the concept of ​​progressiveness. In any case, progressiveness implies that States should immediately set strategies and goals to achieve full realization of the right to inclusive education for people with disabilities, with a verifiable system of indicators that allow supervision by social sectors. That is, States have an obligation to design plans with clear goals and objectives to be achieved within a reasonable timeframe. This should be complemented by a structure that will enable the different social sectors to control and supervise these tasks. Thus, progressiveness does not allow States to delay fulfillment of their duties, but, on the contrary, establishes a crucial obligation of States to act as quickly and efficiently as possible. In addition, States may not delay or take action regarding the issue in isolation, without coordination, but are committed to designing a specific and accurate plan that will involve fulfilling their obligations—freely accepted upon ratification of the Convention.
18. The right to equal education is such an important human right that its progressive realization must be limited by the criteria of reasonableness and proportionality, along with the principle of non-discrimination—principles that are binding on States by the community through national and international mechanisms on human rights.
 Progressive realization does not mean, then, that States may not act at all or may do so in an indefinite period of time. As the Committee on Economic, Social and Cultural Rights has required, States must work expeditiously and effectively towards the full realization of the rights (in this case the right to inclusive education). To this end, the Committee suggests a possibility that can be applied to the right to education: the design of "schedules/agendas" to be followed (a way to systematize the process of educational reform and set a time limit), as well as of mechanisms to monitor results.
 States have an obligation to develop and implement these plans to realize the right of persons with disabilities to education.
19. The fact that the change needed requires considerable time does not relieve States from taking steps towards achieving it, and demand forecasting, analysis and planning. Regarding this progressiveness of economic, social and cultural rights (among which, as already stated, is included the right to education), the United Nations Committee on Economic, Social and Cultural Rights in its General Comment 5 (1994) has established that "The obligation of States parties to the Covenant to promote progressive realization of the relevant rights to the maximum of their available resources clearly requires Governments to do much more than merely abstain from taking measures which might have a negative impact on persons with disabilities. The obligation in the case of such a vulnerable and disadvantaged group is to take positive action to reduce structural disadvantages and to give appropriate preferential treatment to people with disabilities in order to achieve the objectives of full participation and equality within society for all persons with disabilities. This almost invariably means that additional resources will need to be made available for this purpose and that a wide range of specially tailored measures will be required”
.
20. Furthermore, there is a wide range of measures of immediate realization that enable the realization of the right to education of persons with disabilities. First, the resources available may be utilized immediately so as to support the development of inclusive education.
 The right to education has immediately realizable elements; the right to non-discriminatory education can largely be realized immediately. In this context, discrimination can range from the flagrant denial of education to segregation and isolation in educational settings. Therefore, States have not only the obligation to refrain from discrimination in the implementation of the right to education, but should also immediately eliminate existing discriminatory practices and policies. Finally, States Parties to the CRPD should not allow the existing protection of this right to deteriorate (principle of non-retroactivity).
III. RELATIONSHIP WITH OTHER ARTICLES OF THE CONVENTION
21. As stated in the Convention, in Article 24, to implement the right to education without discrimination and on the basis of equal opportunity, States must ensure an inclusive education system at all levels. The right to inclusive education is linked to the enjoyment of all human rights enshrined in the Convention on the Rights of Persons with Disabilities, and most especially, with those of equality and non-discrimination (Art. 5); awareness-raising (Art. 8); accessibility (Art. 9); right to live independently and be included in the community (Art. 19); right to work and employment (Art. 27); and right to participate in political and public life (Art. 29). The non-establishment of inclusive education systems significantly compromises the ability of people with disabilities to assert, exercise and enforce some of these rights, at the same time it implies a clear violation of others.
Article 5: Equality and non-discrimination
22. As it has been argued above, inclusive education is simply the realization of the right to equal education and in a context of non-discrimination. Inclusive educational settings are the most effective means for combating discriminatory attitudes, creating inclusive communities and promoting equal participation of its members. As such, they welcome all children and young people regardless of their physical, intellectual, social, emotional, linguistic or other conditions. Therefore, they encourage the construction of a society centered on respect for differences and dignity of all people equally. This is key because inclusive education is not only about respecting the right to equality and non-discrimination in educational settings, but it should promote respect for these rights by society as a whole and in all areas.
23. There is an urgent need to change social perspective. For too long the problems of people with disabilities have been compounded by a disabling society that pays more attention to their disabilities than to their potential; where the rights of equality and non-discrimination are undermined. However, inclusive education is fundamental to overcoming stereotypes and exclusion. Hence the importance of what is stated also by Article 7 (1) of the CRPD, as it guarantees equality so that "children with disabilities fully enjoy all human rights and fundamental freedoms on an equal basis with other children". That reinforces our understanding of inclusive education, which is clearly a right for all children.
Article 8: Awareness-raising
24. This article has a direct impact on the right to education. It argues that States Parties are obliged to adopt immediate, effective and appropriate measures to promote at all levels of the education system an attitude of respect for the rights of people with disabilities. This measure goes beyond education for children and adolescents with disabilities. Awareness-raising of the rights of persons with disabilities in the education system is important for the successful implementation of the Convention as a whole, as it helps to eliminate stigma and other attitudinal barriers. Therefore, this article has an important bearing on the right to inclusive education. Only if children with and without disabilities share the same educational experience will it be possible to have an inclusive society for all.
Article 9: Accessibility
25. Accessibility to and inside educational institutions as well as accessibility to transportation, to information and to educational materials are crucial for building inclusive education. As this article asserts, States must identify and eliminate any obstacle or barrier to accessibility and should also provide forms of assistance and support (in this case, in education). At this point it is of the utmost importance to guarantee accessibility to communication, for which it will be essential that States Parties understand the concept of communication and language that the CRPD provides in art. 2 by establishing that “communication" includes languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology; and that "language" includes spoken and signed languages and other forms of non spoken languages.

26. Accessibility is the result of universal design, which aims to build architectural spaces, goods and services that meet the different needs of people, so that everyone can use them by themselves, and where services are offered in a comfortable, independent and secure way. Therefore, it is not about building "special" spaces or goods, which separate a person from another according to their mobility or other needs, but of designing spaces, goods and services which adapt to users (not vice versa). Educational institutions, and techniques, tools and services used in learning must be reformed and/or built to meet these criteria. There must also be reasonable adjustments according to individual needs and aimed to provide the support required by the person with a disability to have access to education. Clearly, accessibility focuses not only on architecture, but it is also information and materials that need to be accessible in order to access education. As for the State, it must ensure that educational environments and general education are accessible in all aspects already described.
Article 19: Living independently and being included in the community
27. Education, at all levels, is a key factor to train people to live their adult lives independently. In general, education helps develop skills necessary for everyday life; functional skills that respond to social and communication demands, as well as to adult life expectations, are learnt. All this prepares students to be independent and active members in their communities after leaving the educational context.
 This is why the effective, or not, exercise of the right to inclusive education necessarily affects the possibilities of persons with disabilities to exercise their right to live independently and be included in their community.

28. Furthermore, as explained, inclusive education promotes the development of communities that include persons with disabilities, accept and value differences and appreciate their contribution to society. Therefore, inclusive education has a dual role regarding the realization of Article 19: it allows persons with disabilities to receive training which is key to be independent and active persons in their communities and, in turn, it educates their peers on values towards the promotion of the inclusion of persons with disabilities in the community.

29. According to a report by UNESCO, education is a means to enhance individual capabilities and choices in order to enjoy freedoms of citizenship; education facilitates the development of the capabilities of individuals (and groups) to make their own decisions and shape their own destiny.

Article 27: Work and employment
30. It is a fact that, for all persons, access to education, at all levels, is an indispensable requirement to enter the labor market. Similarly, the education received affects the type of employment and remuneration which can be accessed. As the ILO says, "education and training are a means to empower people, improve the quality and organization of work, increase productivity and incomes of workers [...] promote job security, and social equity and inclusion. Therefore, education and training are the cornerstone of decent work."

31. Beyond the specific policies that States should take to ensure access to employment for persons with disabilities, access to inclusive quality education is a key issue. Again, not only because it allows persons with disabilities to acquire knowledge and core skills for the labor market, but also because it encourages people without disabilities who are sharing the same classroom to be more inclusive persons. This also contributes to the building of "prospective employers" capable of hiring staff on an equal, non-discrimination basis.

Article 29: Participation in political and public life
32. Article 29 focuses on the rights of persons with disabilities to choose their representatives through voting, to be elected and to participate in public life (in organizations, associations). In general, education plays a prevailing role in training students to participate as citizens in political and public life. In many cases, the education setting is where people can promote their interests in respect to the different channels of participation and receive information in this regard. Furthermore, in the case of the right to be elected, countries have different rules regarding the required to access each of the government or administration positions. Therefore, access to education is determinant and can be decisive.

33. For people with disabilities, who in general have their rights under Article 29 violated for reasons that go beyond their educational level, access to the required education is core too. Not just to get elected, but also to be active citizens in public and political life of their communities. In addition, inclusive education also creates a much more favorable social context to the realization of the rights contained in this article.

MINIMUM CONTENTS
Notwithstanding the proposals and ideas expressed above, we consider that a possible general comment on article 24 of the CRPD should minimally address the following basic questions:

A) Broad notion of education: Article 24 provides for a broad concept of education, which not only covers the initial, primary, secondary and tertiary education but also education throughout life, such as vocational education, professional training or graduate education.

B) Learning of skills for life and social development: Notwithstanding the inclusion of persons with disabilities in general education programs and plans, the CRPD requires schools and the educational system to promote the development of special skills, such as learning of Braille, alternative script, learning of sign language, and recognition and promotion of linguistic identity of the deaf.
C) Guarantee of non-discrimination, reasonable accommodation and support: Article 24 expressly states the right of persons with disabilities to not be excluded from the education system on grounds of disability, and the right to have reasonable accommodation and tailored support.

D) Training and education of teachers, professionals and staff: Article 24 asserts that States should ensure that teachers are trained on alternative communication media, and that teachers, professionals, staff, students and families are sensitized and aware of the rights of persons with disabilities.
E) Projection on other rights: inclusive education is also necessary to strengthen the effectiveness of all the rights acknowledged in the Convention on the Rights of the Child.
� The team has been coordinated by researchers Maria Pia Martina and Marina Méndez from the CIDDH’s Legal Clinic on Disability and Human Rights, and supervised by Professors Ignacio Campoy Cervera from Carlos III University, Madrid, Spain, and Francisco J Bariffi and Agustina Palacios from the National University of Mar del Plata, Argentina. Contact: � HYPERLINK "mailto:clinicajuridicaunmdp@gmail.com" �clinicajuridicaunmdp@gmail.com�

� Report to UNESCO by the International Commission on Education for the Twenty-first Century, chaired by Jacques Delors, "Learning: The Treasure Within," p. 11

� A / HRC / 25/29, p.3

� It is vital to understand the dynamics of discrimination regarding access to the right to inclusive education to keep in mind the notion of "discriminatory systems", since it is the classic educational systems which generate the largest barriers to the actual enjoyment of this right.

� CAMPOY Cervera, Ignacio, Study on the situation of children with disabilities in Spain , Notebooks for Debate #2, UNICEF Spanish Committee, Huygens Editorial, Madrid, 2013, p. 42.

� DUSSÁN PARRA , Carlos, "Inclusive Education: a model of education for all" ISEES Magazine #8 December 2010, p. 77

� UNESCO "Framework for Action on Special Needs Education", 1994, p. 11

� CAMPOY Cervera, Ignacio, Exhibition at the Roundtable on Inclusive Education, 13 December 2014. Available at http://www.asociacionsolcom.org/node/169

� Id.

� Echeita SARRIONANDIA, Gerardo, " Educational Inclusion and Exclusion " , Ibero-American Electronic Journal on Quality, Efficiency and Change in Education (Riece), Vol. 6, no. 2, 2008, p. 12

� As Bariffi notes, "...The measures that States must take to ensure equality of persons with disabilities should not be conceived as obligations of progressive realization, even when they require an obligation of satisfaction and allocation of available resources..." in Bariffi, Francisco J, The international legal regime of legal capacity of persons with disabilities, Collection UN Convention No. 11, Ediciones Cinca, Madrid, p. 158. Available in open access: � HYPERLINK "https://translate.google.com/translate?hl=es&prev=_t&sl=es&tl=en&u=http://www.cermi.es/es-ES/ColeccionesCermi/ConvencionONU/Paginas/Inicio.aspx%3FTSMEIdPub%3D12" �http://www.cermi.es/es-ES/ColeccionesCermi/ConvencionONU/Paginas/Inicio.aspx?TSMEIdPub=12�

� GUTIERREZ KNOB , María del Pilar "The obligation to ensure the progressive development of economic, social and cultural rights in the Inter-American system approach to the normative content of Article 26 of the American Convention, from two interpretive alternatives protection DESC " University Network on Human Rights and Democratization in Latin America , Year 2, No. 4. July 2013. Buenos Aires, Argentina

� DE BECO , Gauthier "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" Netherlands Quarterly of Human Rights , Vol 32/3, 263-287, 2014.

� Implementation of the International Covenant on Economic, Social and Cultural Rights, General Comment 5, Persons with Disabilities, UN Doc. E / C.12 / 1994/13 (1994), paragraph 9

� As Bariffi notes, "... it is a fact that many of the measures that the CRPD requires States Parties to take in order to ensure the equality of persons with disabilities in the exercise of civil and political rights mean more ideological or attitudinal changes that do not have costs or, if they do, are virtually irrelevant in the context of the general state budget. But even when the required measures require significant costs, it is often simply a matter of changing the target or focus of funds allocation by the State. For example, the State's obligation to ensure independent and in-community living of people with mental disabilities can be addressed fully by the closure of mental institutions or psychiatric hospitals towards a community treatment model ... "in Bariffi, Francisco, op . cit. p.159. Also see WELLER, P., (2011) "The Convention on the Rights of Persons with Disabilities and the social model of health: new perspectives", Journal of Mental Health Law (Special Edition), p. 75

� Cf. para. 1 and 2 of the CRPD

� UNESCO "Framework for Action on Special Needs Education", 1994, p. 34

� UNESCO "Guidelines for inclusion: Ensuring access to education for all", 2005, p. 28

� ILO "Resolution on the training and development of human resources", 88 ° Meeting, Geneva, 2000, paragraph 3.

