[image: image1.emf]

Submission to
DRAFT

Draft General Comment no. 4

 Article 24

The right to inclusive education

Asociación Azul
Asociación Azul, for independent living of people with disabilities is a non- profit nongovernmental organization of people with disabilities, families and friends settled in La Plata, capital of the Province of Buenos Aires, Argentina. In Buenos Aires province, there are more than 4 million of children and adolescents students in obligatory education, 40% of the total number in the country. Almost 36% of the total number of teachers works in this province.

Asociacion Azul focuses on training, advocating and rising consciousness about the right to independent living, full participation, inclusive education and access to communication and information in the framework of the Convention on the rights of persons with disabilities.
Asociacion Azul acknowledges the opportunity to make this submission for the Committee on the Rights of Persons with Disabilities (the “Committee”).

Contact: Juan Cobeñas

Email: juancobenas@gmail.com
About the Draft General Comment no. 4, Article 24
The document is comprehensive, relevant and clear, and it will be a useful tool guiding States and communities in their work towards inclusive education. We acknowledge the commitment, knowledge and sensitivity of the Committee. We also want to thank the Committee for its extraordinary work for the fulfillment of our rights, the rights of people with disabilities.

We present below our contribution to some paragraphs:

Par 3. The educational case.
“Furthermore, when teachers are educated to include children with disabilities, the level and standard of learning for children with both with and without disabilities increases-“

This idea should be emphasized in the final document, as the realization of inclusive education needs more involvement of general population. It needs that parents of children without disabilities join the advocacy for inclusive education. It also needs that parents of children suffering marginalization for other reasons different from disability embrace the cause of inclusive education.
Par 3. The social case.

“….are encouraged to learn tolerance, acceptance of difference and respect for diversity” It should also say “acceptance and valorization of difference”, to achieve one more step in the consciousness of society: not only to accept, tolerate or respect, but also to welcome and value the differences.

Par 9. “…whether within or outside the school system”. What does outside the school system mean here? This expression should be clearer, so that it cannot be understood as a door to segregation.

Par 27. “… or accessible via information communication technology.” Please, emphasize that ICT should be used only when there is no other possible way of learning because of extremely difficult situations caused by, inter alia, geography, emergency situations, or lack of economic development of the region.
Par 29. The list of examples should include also communication aids of low or high technology, and any other needs of alternative and augmentative communication users. AAC users do not only use assistive technology, they also need low technology communication aids, such as folders with symbols printed in paper, communication boards of different types, appealing to different senses of the student if necessary, and assistants to support them. These resources should be included as proportional, because they are necessary for the participation of these students.
Par 32.

Where it says: “Support can also be provided in the form of a learning support assistant, either shared or on a one-to-one basis, depending on the needs of the student. In all cases, the nature of provision must be determined in collaboration with the student, together, where appropriate, with the parents.” It should add “Support through a personal assistant for individuals with extreme physical difficulties (hygiene, use of the bathroom, manipulation of elements such as pens and notebooks, I-pads or the communication aid preferred by the student).

The personal assistant (PA) from Art 19 should also be the support person at school for some people with extreme physical disabilities. These people may also prefer to have a PA of his/her own choice, because the role of this PA has to do with privacy and intimacy.
Par 34
When it says “…are failing to make appropriate provision for children with sensory disabilities …” it shoud say “…are failing to make appropriate provision for children with sensory disabilities and severe speech impairments…”
a and c.

Persons with multiple disabilities and severe speech impairments, and people that for any other reasons cannot read or write on paper should be included in inc a. and c., as most of the provisions in these inc a and c are also their needs. If they are not included in this paragraph, there will be no provision mentioned for them in the General Comment.
The full spam of needs about communication are mentioned in Art 2 Definitions of the CRPD, under Communication. This list should appear each time that communication or information appears in any other document on disability rights, as people with speech impairment, and with speech and motor impairment (they cannot speak, cannot make gestures or signs) are in permanent risk of being left behind and forgotten.

 Par 39.

The phrase: “…to the maximum of available resources in respect of economic, social and cultural rights…” introduces a dangerous idea, a gap for non-compliance of the CRPD. Although Par 39 and 40 provide a good explanation of this criterion, it should be more clearly emphasized at the beginning of the paragraph that this maximum of resources available has to be high enough to fulfill the right to a quality inclusive education for all students with disabilities.
Par. 50.

a. “Article 16 requires that States parties take all appropriate measures to protect from and prevent all forms of violence and abuse towards persons with disabilities.”

We believe that deprivation of the method of communication is a form of violence and abuse towards persons with communication impairments. When a person depends entirely of an alternative method or form of communication the lack of its provision at school or in any situation related to education undoubtedly with provoke mental suffering, and probably physical suffering as an indirect consequence. We believe that the lack of access to adequate communication systems put people with communication impairments in situation of abuse, cruel and degrading treatment, and it should be clear in documents guiding states to comply with the CRPD.

b. When it mentions: “The Committee strongly shares the recommendations of the Committee on the Rights of the Child, the Human Rights Committee…”.

We believe that this list of documents should include the report that the Special Rapporteur of the Human Rights Council on Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, Manfred Nowak presented on July 28th 2008 to the General Assembly of the United Nations (related to Assembly resolution 62/148). Chapter III of this report is about Protecting persons with disabilities from torture.

Par 48 of this report says, “The definition of torture in the Convention against Torture expressly proscribes acts of physical and mental suffering committed against persons for reasons of discrimination of any kind”. In the case of persons with disabilities, the Special Rapporteur recalls the definition of discrimination on the basis of disability in Article 2 of CRPD.

Par 50 of this report says, “Torture, as the most serious violation of the human right to personal integrity and dignity, presupposes a situation of powerlessness, whereby the victim is under the total control of another person…. In a given context, the particular disability of an individual may render him or her more likely to be in a dependent situation and make him or her an easier target of abuse”.

We think that suffering resulting from degrading and cruel treatment at school is underestimated. These bad treatments have a powerful impact in our lives because it teaches us that we are powerless in relation to the physical and human environment, incapable of defend ourselves, aware that we are well behind everybody else. It is still worse for those of us who neither have a voice, nor quite understand what is going on, nor can move effectively. We are left at risk, always depending on the actions and attitudes of the rest, extremely frightened. Those that make rules, politics and actions should take this amount of fear and suffering into account. I believe that introducing the relationship of “Cruel, Inhuman or Degrading Treatment or Punishment” in the General Comment on education will be an act of justice towards our suffering in the education system.
Par 58.

This Par should refer more extendedly to Goal 4 of United Nations Sustainable Development Goals for 2030.
Par 73 a.

Trainer-of-trainers model should be strengthened with strategies that consolidate commitment of teachers, headmasters and supervisors that are trained to be trainers to inclusive education principles, as well as their effective leadership skills, in order to avoid well-known previous failures of this kind of training strategies in several countries (Argentina, for example). This model should include a permanent assessment of the efficacy of the training, by measuring the adoption of inclusion practices by each cohort of new trainees.
Par 73 b.

“Adapting and empowering special schools into resource centers to provide support to a number of education environments” is a fair approach, because all the know-how and experience of special professionals about specific strategies for certain disabilities will be available to teachers of inclusive schools.
But in many countries, at least in Latino American countries, this approach may be resisted by advocates of inclusive education, because for a long time, these special units’ professionals have been putting great obstacles against inclusion, and have demonstrated that they do not have many of the basic skills to teach many students with disabilities.

Examples of this are, inter alia:

1. Children and adolescents that are rejected from school or remain in special schools without receiving education because they would need an AAC curriculum before starting any education program, but nobody knows about this subject in the district/province/education system. These students, as adults are sent to segregated Day Centers or remain at home or in institutions without any life project at all.

2. Most of the children that do not learn to read and write when the usual method of the time is used, are declared as non-capable of learning to read and write and deprived from any other opportunity in his/her whole life

3. In many special schools, learning opportunities are few and infrequent for most children, because teachers presume incompetence. This ideology practiced for decades has impoverished the background of knowledge and experience of special teachers. Children and adolescent spend their time at school having meals, taking classes of music or cooking where they do not participate, waiting for their transport, resting and having some “recreation” time.
4. Special teachers designated to support integration in mainstream schools cannot provide this support because they do not know how. Frequently in Argentina families of children with this kind of provision pay to professionals out of the education system to do the job of these special teachers.

Aware of these issues, advocates find it difficult to believe that these professionals will serve as resource for inclusion. However, with appropriate training in key issues, as well as a comprehensive training on inclusive education, special teachers will be very good resources for inclusive schools. This approach will also solve the destination of special teachers, who will be able to reformulate their task and be active members in the new paradigm of inclusive education.
� Portal Educativo del Estado Argentino. � HYPERLINK "http://portal.educ.ar/noticias/educacion-y-sociedad/segun-datos-del-ultimo-censo-h.php" �http://portal.educ.ar/noticias/educacion-y-sociedad/segun-datos-del-ultimo-censo-h.php�

� http://lib.ohchr.org/_layouts/15/WopiFrame.aspx?sourcedoc=/SPdocs/Issues/Disability/A.63.175.doc&action=default&DefaultItemOpen=1

1

[image: image1.emf]