[image: image2.png]FUNDACION

SALDARRIAGA CONCHA

SALDARRIAGA CONCHA FOUNDATION (COLOMBIA) REPORT ON THE RIGHT TO INCLUSIVE EDUCATION OF PERSONS WITH DISABILITIES
Diana Patricia Martínez

Lucas Correa Montoya

March 20th, 2015

Abstract

1. The present report encourages the Committee on the Rights of Persons with Disabilities (The Committee) to make progress on the writing of a General Comment regarding Article 24 of the UN Convention on the Rights of Persons with Disabilities (CRPD). For this purpose, the report draws attention to some important elements and provides some arguments of International Law on Human Rights to support the reasoning.

Introduction

2. Saldarriaga Concha Foundation wrote the present report as a response to the Committee’s invitation to all civil society to make written contributions for the day of General Discussion on the Right to Education of Persons with Disabilities which is set to take place in Geneva, Switzerland on April 15, 2015.

3. The current conditions of access to education for persons with disabilities in Colombia are alarming: 90% of them do not attend mainstream education institutions. At the same time, while 85% of the general population of persons without disabilities between the ages of 6 and 11 years of age have access to education, only 27.4% of persons with disabilities in this age range have access, and only 5.4% of the persons with disabilities ever reach higher education. While 7% of the general population of Colombia is illiterate, in the case of the population of persons with disabilities, that figure reaches 25%.

4. Saldarriaga Concha Foundation is a Colombian social organization which for the past 42 years has been working to build a society for all with special focus on older persons, the aging process and persons with disabilities. Education is one of our strategic cornerstones and for this reason we seek to improve quality of education in Colombia by promoting and encouraging the access and permanence of persons with disabilities in the educational system. Thereby Article 24 of the CRPD encompasses the aim of our work and investment, and thus our operations seek to establish quality education for all people by breaking down barriers to learning and participation.

5. From 2008 until the present, Saldarriaga Concha Foundation has invested nearly 4.4 million USD in inclusive educational programs for persons with disabilities. This investment has focused on early childhood, preschool, primary and secondary education for persons with disabilities. Additionally, it has fostered their access to higher education in Colombia and abroad, particularly in the United States of America and Spain.

6. The present report brings together our experience and learning on inclusive education as an input for advancing the right to education of persons with disabilities by the Committee.

7. In our viewpoint, it is essential that the Committee on the Rights of Persons with Disabilities make it its priority to advance in the writing of a General Comment on Article 24 of the CRPD. Furthermore, it is key that said General Comment go in-depth on the standardization of the normative content of Article 24 and that it shed light to the States parties on how their educational systems can respond to the necessities of the students with disabilities, show some examples of reasonable accommodations and measures of Universal Design for Learning in such a way as to move ahead globally on guaranteeing Human Rights.

Observations on normative content of Article 24

8. Article 24 of the CRPD does not create a different right for persons with disabilities but rather refers to the fact that persons with disabilities have the right to education, and thus States parties have the obligation to respect, protect and fulfill quality education for all persons without distinction, including persons with disabilities
. When speaking about inclusive education for persons with disabilities, we are speaking about the same human right permeated by the right to equality and non-discrimination
. Inclusive education has been recognized as the most adequate form by which the States can guarantee universality and non-discrimination when it comes to the right to education. The right to education of persons with disabilities is a right to inclusive education
.

9. One of the main innovations of the CRPD is the acknowledgement that persons with disabilities have the right to education within the framework of an inclusive educational system
. The right to inclusive education fosters and enhances social inclusion for persons with disabilities through interaction with the rest of the people in the school as a privileged community place, by allowing them to access the same system, the same schools and the same educational opportunities available to others. Some of the main benefits that inclusive education can offer to persons with disabilities are: interaction with their peers, their recognition as capable people who belong to the community, and to be treated as rightsholders. Furthermore, as the Human Rights Council has indicated it: “Inclusive education is socially important because it provides a sound platform for countering stigmatization and discrimination.”
 At the same time, persons without disabilities benefit from this interaction as they are given the opportunity to recognize first-hand the value of a diverse society.

10. The right to inclusive education is not limited to persons with disabilities, it is necessary to overcome the myth that people who do not have a disability require no accommodations within the educational system and that they adapt easily. In line with the right to equality and non-discrimination
, the right to inclusive education demands that education—as a human right and in many cases as a public service--, responds to the diverse necessities of all students so that all may take part without any kind of discrimination. This includes persons with disabilities but it also includes those who possess exceptional abilities and talents, those who have a different ethnicity, and those who do not speak the language used by the system, among many others.

11. Respecting, protecting and the fulfilling of the right to inclusive education must not focus its attention on the persons with disabilities, who regardless of their functional diversity,
 have the right to access and to be included in the educational system. The focus on educational integration must go beyond the view in which persons with a disability are allowed to attend a mainstream school while they adapt to and comply with the standardized requirements
. On the contrary, inclusive education should focus its attention on the conditions that the educational system must provide to be able to respond to the needs of all students—and within that diversity—, to the specific needs of students with disabilities
; which is to say under the conditions that the educational system should be developing to be inclusive as set forth in the terms of Article 24 of the CRPD. As the Human Rights Council has established: “Pertinent and meaningful education should allow for the development of autonomy, self-government and identity by adapting to the needs of the student. This implies moving away from homogeneity to the pedagogy of diversity.”

12. Even though there is a common set of needs among the different types of disabilities, respecting, protecting and fulfilling the right to inclusive education demands understanding the unique reality of each person to be able to offer the kind of support he/she requires.
 Special attention must be placed on this process to avoid falling into over-medicated education and understand the role of the school is neither as a health provider nor as a centre for rehabilitation of persons with disabilities. Rather, and in line with our argument, the CRPD defines the aim of inclusive education for persons with disabilities as: develop their potential as human beings and a sense of dignity;
 strengthen respect for human rights and diversity;
 develop their personalities, talents, creativity and aptitudes;
 and enable social participation.
 In turn, the International Covenant on Economic, Social and Cultural Rights in its article 13th, establishes the aim of education as: fully developing the human personality and sense of dignity; strengthening respect for human rights and fundamental freedoms; prepare all persons to effectively participate in a free society; encourage understanding, tolerance and friendship between all nations and between all races, ethnicities and religious groups; and to foster all of the activities of the United Nations in support of maintaining peace.

13. The right to education entails that all persons with disabilities, no matter the type of disability, have a place in the inclusive educational system and that they can benefit from the opportunities offered there and have access to the reasonable accommodations to participate under equal conditions.
 In cases when persons with disabilities face greater barriers—or their inclusion is “apparently” more difficult—, the right to inclusive education is of greater importance and therefore its fulfilment becomes a priority for States parties.

14. The right to inclusive education is not limited to the access and permanence (acceptance) of boys, girls and teenagers in the educational system. Respecting, protecting and fulfilling the right to inclusive education must begin from early education which in the case of Colombia corresponds to the attention provided to children up to five years of age and continues throughout the lifespan of persons with disabilities.
 The international standards on the right to inclusive education of persons with disabilities must also refer to higher education, to graduate studies, to technical and technological training, to job training, to digital literacy for adults as well as educational training in all aspects of life on equal terms and conditions with the rest of the population.

15. Respecting, protecting and fulfilling the right to inclusive education demands that persons with disabilities gain access to and remain in the same educational system and in the same schools as those to which other people have access and permanence. Mainstream schools be it public or private are privileged places where this right is fulfilled in view that it is there where the aims of education are developed
. Nevertheless, this does not mean that persons with disabilities, even inside the educational system, must do the same or be in the same place at any time. Putting the right of inclusive education into practice requires a permanent balance between the flexibility in terms of pedagogical practices, the fulfilment of the educational aims beyond simply acquiring knowledge and the prevention of exclusion or segregation of such persons. There is not only one way of achieving this but it is essential that the Committee set the general standards so they can be applied by teachers, schools and the States parties; and that at the same time those can be used as assessment tools for the local monitoring processes by families as well as by social organizations.

16. It is essential that the Committee establish that it is a violation of the right to inclusive education when a person is denied the possibility of gaining entrance into or remaining in an educational system and particularly at a mainstream school because of the disability or under the excuse that the school or the educational system is not equipped to provide reasonable accommodations. States parties have the immediate obligation of providing access to persons with disabilities to the educational system and to mainstream schooling. As the Human Rights Council has indicated: “The right of persons with disabilities to receive education in mainstream schools is included in article 24, paragraph 2 (a), which states that no student can be rejected from general education on the basis of disability. As an anti-discrimination measure, the “no-rejection clause” has immediate effect and is reinforced by reasonable accommodation.”
 Progressive realization
 for this right refers to advances in terms of quality and must not be used as a reason to negate the basic core of this right.

17. From the perspective we have gained as an organization of civil society, respecting, protecting and fulfilling the right to inclusive education demands keeping the following three central elements in mind: the life project of the person with a disability, their age status and their occupational position. Gaining entrance into and remaining in inclusive education allows persons with disabilities to build and live their life project freely, with autonomy and included in the community.
 Gaining access to and remaining in inclusive education for persons with disabilities requires acknowledging their age status which is to say their real chronological age. This must be done by avoiding false ideas regarding the mental age of persons through which they can be perceived as childish, be discriminated against and have their human rights violated. Finally, inclusive education systems must provide opportunities so that persons with disabilities may engage in activities and occupations similar to those developed by other persons of their same chronological age in accordance with their preferences and wishes. Persons with disabilities must have the possibility to do the same as any other person in accordance with their skills, interests, their family and community contexts and their chronological ages with the reasonable accommodations.

Observations on the obligations of States parties

Fulfilling an inclusive educational system

18. Fulfilling the international obligations set forth in Article 24 of the CRPD demands that the States parties carry out a transformation in their educational systems so that they can include persons with disabilities. This transformation must observe the principle of progressive realization
 to accurately advance in the fulfilment of the right to education and of other human rights. This process requires overcoming exclusionary and segregation practices of persons with disabilities and to advance in terms of accessing and remaining in highly qualified educational systems which recognize and respect diversity and which are widely offered to most persons. In this sense, it is useful that the Committee explain in an in-depth manner the immediate obligations derived from Article 24 and those of the progressive realization carried out by the States parties.

19. The Human Rights Council has stated that “inclusion is a process which recognizes: a) the obligation to eliminate the barriers which restrict or impede participation; and b) the necessity to modify the culture, the policies and the practices of mainstream schools to create awareness of the needs of all the students including those with some kind of deficiency. Inclusive education implies transforming the teaching system and assuring that the interpersonal relations are based on core values which allow for the full realization of the learning potential of all persons. Additionally this implies effective participation, personalized instruction and inclusive pedagogies.”

20. Furthermore “education in all its forms and at all levels must include four basic and interrelated characteristics, which are: availability, accessibility, acceptability and adaptability […]. Availability means there should be a sufficient quantity of teaching institutions; Accessibility requires that these institutions be accessible both physically and economically to all persons without discrimination; acceptability means that the form and content of the education must be culturally pertinent and adequate and of high quality and, therefore, acceptable for students and when appropriate, for parents. Lastly, adaptability requires that education have the necessary flexibility to adapt to the changing landscape of realities and necessities of students in a variety of social and cultural contexts. Adaptability also implies the need to create schools capable of satisfactorily educating all children and consequently is one of the core principles of inclusive education.”

Limitations to the right of parents to choose the education for their children

21. Families are responsible for fostering and enhancing the right to inclusive education for children with disabilities. Article 24 of the CRPD in line with Article 13(3) of the International Covenant on Economic, Social and Cultural Rights limits the right of parents to choose the education for their children
. It is important that the Committee indicate that excluding children from the inclusive educational system might be a Human Rights violation. In the cases where the educational systems implement inclusion in an uncertain or incomplete form, it is the responsibility of the parents to demand changes in the system, demand access and permanence, demand reasonable accommodations and the relevant universal design measures for their children and to advocate so their right to inclusive education is not violated.

Universal Design for Learning

22. Guaranteeing the right to inclusive education of persons with disabilities does not only require that the educational system provide support and reasonable accommodations
 to meet the needs of the student with disabilities but it also requires that this system be designed and implemented in accordance with the principles of universal design
, particularly using Universal Design for Learning. Universal Design for Learning
 is aimed at fostering that students can participate in the classroom regardless of their condition, situation or learning rhythm; it has been inspired by the group of professor David Rose of Harvard University and implemented by the Centre for Applied Technology (CAST); and is based on developments in Neurosciences which identify three neuronal networks which are activated when doing learning tasks, recognition, strategic and affective networks.

23. Based on our experience, applying Universal Design for Learning in guaranteeing the right to education demands developing efforts in different environments and with different actors. Mainstream schools must be at the centre of this; additionally, it should be carried out with the families of persons with disabilities and the educational community. This should include universities where teachers are trained; this strategy should not only influence the transformation of special education as a discipline but also have an effect on the other disciplines related to education.
 The application of Universal Design for Learning demands a commitment from the leading authorities in education in each one of the States parties, not only those at the national level but principally those in positions of local authority.

	Graph 1: relevant actors in inclusive education for persons with disabilities

	[image: image1.png]Universities

Local
Authorities

Educational
Community

Mainstream
School

Families of 3 <: National
PWD Authorities

	Source: Created by Authors

Role and interaction with the community

24. Based on our learning, advancing towards an inclusive educational system includes systems of support, reasonable accommodations and the implementation of Universal Design for Learning. In the implementation of the aforementioned, interaction with the community should be sought out in two ways: community involvement in the development of these through voluntary work, centres of community life, among others; and support in schools must also be made available to other members of the community.

Transformation of pedagogical practices

25. It is essential that the Committee state that reasonable accommodations and the specific measures mentioned in Article 24(3) of the CRPD do not exclude other obligations for States parties when respecting, protecting and fulfilling the right to inclusive education of persons with disabilities.

26. In our experience, supporting the transformation of pedagogical practices makes up one of the most powerful tools in advancing towards an inclusive education system. In the terms of Article 24 of the CRPD, this transformation has a positive impact on all students with or without disabilities, and it makes a significant impact and difference when guaranteeing the right to inclusive education of persons with intellectual and mental disabilities.

27. We understand the term pedagogical practices to mean the permanent process of the exchange of knowledge and use of resources between teachers and students with the purpose of fostering development and learning. The transformation of pedagogical practices refers to adapting this to what happens in the classroom and in the mainstream school at large to strengthen the skills of the students and provide a response to the needs of all—including students with disabilities—, and therefore to enhance the right to inclusive education.

28. Transforming pedagogical practices is a complex and open process. Due to this, it is essential that the Committee establish different standards which address a wide range of needs, and which at the same time allow for a wide margin of appreciation for the States parties to complete this implementation.

29. The main actors in the transformation of the pedagogical practices are the teachers and therefore, their role should transform as well. In our experience, to fulfill the right to education of persons within the framework of an inclusive education system, it is not necessary that all of the teachers be specialized in attending to the specific needs of every type of disability. Quite to the contrary, what is needed is a personal attitude and a system which can be adaptable to this diversity, and in which diversity is perceived as an opportunity, a positive challenge to their role as teachers, so they can seek out innovative ways of offering answers to the diverse needs of their students. The national regulatory framework which oversees the educational system must permit, foster and award this adaptability, flexibility and innovations.

30. The transformation of pedagogical practices should take place at least at two levels: in the current teacher and in his/her qualifications and continuing education, as well as in the training of future teachers from their initial professional education. It is necessary that the Committee go further in overcoming the idea in which students with disabilities are seen as the responsibility of specialized professionals and not of all teachers. Classroom teachers must be trained and have the necessary tools available to adapt their pedagogical practices to respond the needs of students with disabilities. At the same time, the role of specialized teachers in disabilities must transform itself. These professionals must play a central role in developing processes of inclusion and supporting students, other teachers and the educational community at large. Students with disabilities are not the sole responsibility of specialized teachers. Conversely, and under conditions of equality with the students who do not have disabilities, they are the responsibility of all teachers.

31. It is important that the Committee go more in-depth in terms of the student schedule flexibility, which is to say, in terms of the possibility to increase or decrease the time that a person with disability stays at school in accordance with their particular needs. Flexibility is an important element in guaranteeing the right to inclusive education, therefore special attention must be placed on avoiding that students with disabilities are deprived of access to mainstream schooling in a permanent way and thus resulting in a violation of Article 24 of the CRPD.

32. It is also essential that the Committee focus on curriculum adaptability as a form of transforming pedagogical practices and of implementing Universal Design for Learning. Respecting, protecting and fulfilling the right to inclusive education requires having a clear understanding that the main aim of education is not limited to acquiring knowledge and accomplishing academic tasks. Quite on the contrary, schools and teachers must be positioned to respond to different learning rhythms, methodologies and diverse assessment methods and in fact in some cases disregard certain knowledge. The adaptability in pedagogical practices demands releasing the idea of regulating students through the teaching of knowledge and instead rewards the learning of competences, skills, interaction with peers and the recognition of diversity.

33. The role of the State, authorities and the law is vital in promoting this curriculum transformation and adaptability. If teachers are indeed the main actors, those upon whom the responsibility falls to put this into practice in concrete cases, with frequency they may find legal and administrative barriers that impede them from responding in innovative ways when guaranteeing the right to inclusive education of persons with disabilities. Thus, it is important for the Committee to carefully review the obligations of the States parties to remove such barriers and further advance in the full protection of this right.

Over-age persons with disabilities

34. It is important that the Committee establish that the protection and fulfilment of the right to inclusive education applies to all persons with disabilities no matter their age or the type of education to which they have had access. The inclusive educational system must place special attention on assuring the transition of persons who have previously been excluded towards full inclusion and the fulfilment of the right to conditions of equality.

35. From our experience, being older, which is to say, the cases in which the person with disabilities has a significantly higher age than his/her peers in the same grade at school, qualifies as a complex situation about which it is important the Committee expand. In Article 24 of the CRPD, the right of persons with disabilities to inclusive education is not qualified in terms of age; nevertheless, this does not mean that any person of any age can be in any grade in the educational system, or be there perpetually. This situation misrepresents education as a Human Right and the aims it has. What has been observed in some experiences in Colombia is that persons with disabilities have been placed in school grades which do not correspond to their own age group as set up for the general population. This may occur frequently in the cases of people with intellectual disabilities and it is easy to find young people with disabilities from 12-18 years of age in the early grades of elementary school together with children who do not have disabilities in the age bracket of 6 to 10 years of age.

36. The right to inclusive education is directly linked to equality and non-discrimination
, and thus it includes both prerogatives and duties. Based on our experience, we will highlight two useful elements in fulfilling the right to inclusive education for over-aged persons with disabilities. In the first place, adapt the criteria which corresponds to the age/grade correlation to promote the inclusion of persons with disabilities whose chronological age difference is evident but insignificant. In second place, and under equal conditions with over-aged persons who do not have disabilities, indicate that the right to inclusive education also applies to adult education and therefore this specific offer must fulfil the same standards applicable to the general education system.

Private education

37. It is also important for the Committee to delve into the necessity of respecting, protecting and fulfilling the right to inclusive education for persons with disabilities when it comes to private schools. Article 24 of the CRPD makes no distinction whatsoever between education provided by private or public schools; on the contrary it refers to an inclusive educational system in general. It does not matter if the school is public or private, all schools play a key role in fulfilling the right to inclusive education and States parties must also make sure that private schools abide by the same standards so that persons with disabilities can gain access and remain under equal conditions.

Observations on the relationship of Article 24 with other provisions of the Convention

38. As stated by the Committee on Economic, Social and Cultural Rights, the right to education is a necessary way to achieving other human rights. It plays a key role in the fulfilment of human rights for women, as well as the protection of children and young people against exploitation and abuse.

39. Fulfilling the right to education of persons with disabilities in the framework of an inclusive education system allows for effectively advancing towards an end to poverty
 and overcoming the spiral of exclusion which many times has affected them. Persons with disabilities who find themselves excluded from the educational system usually face problems in their future when seeking employment,
 when attempting to live their lives independently and inclusively in a community,
 when setting up a household and creating a home,
 when aiming to live an adequate standard of life
 and when wishing to actively participate in public and political life.
 Therefore, fulfilling the right to education of persons with disabilities has a direct impact on the full enjoyment of other human rights today and throughout their lives.

� Education Officer of Saldarriaga Concha Foundation. Speech Therapist and Specialist in Childhood Development and Learning Processes.

� Advocacy Officer of Saldarriaga Concha Foundation. Attorney of Law, Master’s in Urban and Regional Planning, L.L.M. in International Law and Human Rights.

� See Alfredo Sarmiento Gómez, Situación de la educación en Colombia. Preescolar, básica, media y superior. Una apuesta al cumplimiento del derecho a la educación para niños, niñas y jóvenes (Educación Compromiso de Todos, 2010).

� See United Nations, Thematic study on the right of persons with disabilities to education (Thematic Study) ¶18 (A/HRC/25/29, 18 December 2013).

� See Universal Declaration of Human Rights (UDHR) (1948), arts. 1,2 and 7; International Covenant on Civil and Political Rights (ICCPR) (1966), arts. 1, 2, 3 and 26; International Covenant on Economic, Social and Cultural Rights (ICESCR) (1966), arts. 1, 2 and 3; European Convention on Human Rights (ECHR), arts. 1 and 14, Protocol 12, art. 1; African Charter on Human and Peoples´ Rights (ACHPR), arts. 2, 3, 12 and 13; American Convention on Human Rights (ACHR), arts. 1, 2, 29, 24 and 26.

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶3.

� Cfr. United Nations, Convention on the Rights of Persons with Disabilities (CRPD) art. 24(1) (A/RES/61/106, 24 January 2007).

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶8.

� Id.

� In this document, the concept of functional diversity resembles that of a sensorial, intellectual, mental or physical impairment as used by the UN Convention on Rights of Persons with Disabilities (CRPD), Article 1. The concept of functional diversity is preferred due to the fact that it recognizes the differences between persons while negating its negative connotation.

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶4.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 24(2.c).

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶32.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 24(2.e).

� Id. CRPD, art. 24(1.a).

� Id.

� Id. CRPD, art. 24(1.b).

� Id. CRPD, art. 24(1.c).

� Id. supra note � NOTEREF _Ref414517610 \h * MERGEFORMAT ��5�, ICESCR, art. 13(1).

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 24(2.a).

� Id. CRPD, art. 24(1).

� Id. supra note � NOTEREF _Ref414517610 \h * MERGEFORMAT ��5�, ICESCR, art. 13(1).

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶26.

� Id. supra note � NOTEREF _Ref414517610 \h * MERGEFORMAT ��5�, ICESCR, art. 2(1); ACHR, art. 26.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, arts. 19, 29; Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶9.

� Id. supra note � NOTEREF _Ref414517610 \h * MERGEFORMAT ��5�, ICESCR, art. 2(1); ACHR, art. 26.

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶7.

� Id. ¶12.

� Id. supra note � NOTEREF _Ref414517610 \h * MERGEFORMAT ��5�, ICESCR, art. 13(3).

� See supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 2. By “reasonable accommodations” it will be understood as the means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms.

� See supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 2. By “universal design” it will be understood means the design of products, environments, programmes and services to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design. "Universal design" shall not exclude assistive devices for particular groups of persons with disabilities where this is needed.

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶46.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CPRD, art. 24(4).

� Id. supra note � NOTEREF _Ref414517418 \h * MERGEFORMAT ��4�, Thematic study ¶27.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 5.

� See Committee on Economic, Social and Cultural Rights (CESCR), General Comment No. 13, The Right to Education ¶1 (E/C.12/1999/10, Dec. 8, 1999).

� Id.

� Id. supra note � NOTEREF _Ref414517521 \h * MERGEFORMAT ��7�, CRPD, art. 27.

� Id. art. 19.

� Id. art. 23.

� Id. art. 28.

� Id. art. 29.

Page 1 of 13

[image: image2.png]