[image: image1.jpg]Canadian Association
for Community Living

Association canadienne pour
I'intégration communautaire

Diversity includes. On se ressemble.

Canadian Association for Community Living Response to Draft General Comment no.4
Article 24

The Right to inclusive education
Introduction

The Canadian Association for Community Living (CACL) welcomes the opportunity to respond to the draft General Comment (GC) number 4, Article 24: The right to inclusive education. Our response will highlight the strengths of the GC and identify areas that require additional effort. In our research, leadership is the most significant obstacle to inclusive education. Political leaders, education system leaders, teacher leaders and parent leaders are needed to create the conditions for progress with inclusion. This requires visionary leadership with the operational know-how to put the vision into practice in community schools.
Strengths

CACL applauds the Committee for explicitly interpreting Article 24 as the right to inclusive education. This is an important distinction and sets the tone for the GC as a whole. The GC provides a useful tool that can be used to provide clarity to governments on inclusive education and provides civil society organizations good arguments to use with governments to build the educational, social and economic case for supporting inclusive education.
Particular strengths of the draft GC include that it:
· Identifies the main barriers to inclusion;
· Defines the right as a “process that transforms culture, policy and practice in all educational environments”;
· Distinguishes between segregation, integration and inclusion;
· Recognizes that placing students with disabilities within mainstream classes without appropriate support does not constitute inclusion;
· Prohibits exclusion based on impairment or its degree “to the extent of the potential of the individual”; and,
· Reflects the need to prepare teachers and educational partners for inclusion.

CACL welcomes that the draft GC affirms that:

· Denial of reasonable accommodation is discrimination and immediately applicable;
· Support measures must be compliant with goal of full inclusion;
· Education must rest with the education ministry;
· Resources must be transferred from segregated to inclusive environments; and
· New assessment methods are needed.
Lastly, CACL applauds the recognition of the important role of families.
The draft GC provides a foundation for a progressive interpretation of Article 24. It provides clarity on what is needed to ensure inclusive education is successful.
Areas for Improvement

With our international partners, CACL has identified the following areas that require additional focus in the draft GC:

Highlight Value-Add of Inclusion

Insert 15 bis
As stated in UNICEF’s State of the World’s Children (2013), education is the gateway to full participation in society. Many of the benefits of going to school accrue over the long run – securing a livelihood in adult life, for example – but some are almost immediately evident. Taking part at school is an important way for children with disabilities to correct misconceptions that prevent inclusion. And when these children are able to attend school, parents and caregivers are able to find time for other activities including earning a living and resting. Parents should not be on call for regular back up to the school, as this has a profound effect on the parent’s ability to hold a job and contribute to the economic viability of the family.
Generalities Miss Particular Vulnerabilities

CACL appreciates the cross-disability nature of the CRPD and the GC. However, we are concerned that this approach does not reflect the particular vulnerabilities facing particular groups of persons with disabilities. Specifically, we feel there is need to explicitly recognize that students with intellectual disabilities are disproportionately vulnerable to exclusion.

CACL proposes inserting 7 (bis):
ADD: While the General Comment is applicable to all persons with disabilities, the Committee recognizes that some groups are more vulnerable to exclusion from education than others. Particular efforts to ensure that people with intellectual disabilities – regardless of support need – are included may be required.
Support to Families
CACL welcomes the recognition the draft GC provides the important role of families. CACL recommends paragraph 80 be strengthened to reflect the need for investment in supporting families and providing training for families.
80
ADD: States parties should invest in supporting families and providing training for families.
Strengthen Intersectionality
The GC provides an opportunity to reflect that lifelong patterns of inclusion are established through inclusive schools. While the draft GC makes deliberate efforts to recognize the intersectionality between inclusive education and full inclusion in community, CACL proposes the following:
48bis
Article 13, access to justice, ensures that persons with disabilities have effective access to the justice system and that judicial systems understand how to accommodate persons with disabilities and are capable of addressing disability-based claims. To ensure meaningful access to inclusive education, persons with disabilities require an effective recourse to hold governments accountable to their obligations. Dispute resolution mechanisms are needed to balance the power relationship between families and education authorities.
55
Article 27, the right of persons with disabilities to work, on an equal basis with others, is contingent on the realisation of the right to education. Quality inclusive education provides the foundation for persons with disabilities to build the knowledge, skills and confidence necessary for participation in open labour market and in an open, inclusive and accessible work environment. ADD: Vocational training and other employment preparation supports and resources available through the education system must be inclusive of persons with disabilities. These supports and resources must include work experience opportunities in inclusive work sites.
Ministry of Education Responsibility/Lifelong Learning
CACL is concerned that Paragraph 39: “deliberately retrogressive measures would require the most careful consideration” provides too much leeway and creates a significant loophole for governments. CACL encourages the committee to remove this reference in its entirety.

39bis
If budgetary cutbacks are necessary, any reductions which specifically target supports to students with disabilities or inclusive practices should be viewed as discriminatory. For example, cutbacks should not target resources such as teaching assistants or transportation for students with disabilities but rather should target the entire system such as class size, specialized programs such as the arts, etc.
Paragraph 61 affirms that the responsibility for education for all students must rest with the ministry of education. CACL recommends the following revisions to strengthen the paragraph:

61
 Responsibility for the education of persons with disabilities, together with the education of others, must rest with the education ministry. ADD: This includes all levels of education: early learning and childhood education, primary, secondary and tertiary
. The Committee draws attention to the current marginalization of the education of persons with disabilities, in many countries, within ministries of social welfare and/or health which has resulted in, inter alia, exclusion from mainstream education legislation, policy, planning and resourcing, lower levels of per capita investment in the education of persons with disabilities, a lack of overarching and coherent structures in place to support inclusive education, a lack of integrated data collection on enrolment, retention and attainment, and a failure to develop inclusive teacher education. ADD: All teacher education programs must include preparation to meet the learning needs of all students, including those with unique learning needs. Where such continued separation still exists, States parties must undertake urgent measures to rationalise education provision for all persons within the education ministry.

61bis A Ministry-wide policy on inclusive education should include specific direction for each level of education (ECE, Primary, Secondary and Tertiary) to ensure consistent direction on inclusion at all educational levels. The policy should indicate that responsibility for the education of persons with disabilities is a system-wide responsibility and that the system is accountable for its provision.
CACL recommends paragraph 67 be strengthened to call for inclusive early intervention:

67
They can play a crucial role in stimulating the early development of their child’s potential and preventing the onset of severe secondary disabling conditions, affecting both physical and intellectual ability. ADD: These services and supports should be delivered in inclusive ways. In order to deliver effective early intervention, States parties need to ensure coordination between ministries of health ADD:, social services and education as well as NGO partners. In addition, the Committee encourages States parties to invest in inclusive pre-school education in light of the clear evidence of the benefits to children as well as the enhanced likelihood that attendance at pre-school results in greater acceptance into local community schools.
Addressing Attitudes

A new paragraph should be included at the beginning of the draft GC to highlight the needs for changing attitudes and transforming how disabilities in understood.

ADD NEW PARAGRAPH

5 bis
 A significant barrier to inclusive education is negative attitudes. States parties must raise awareness and the sensitization of governments, schools, education partners and the general public to foster and build support for inclusive education. Governments should affirm that education is a right not a commodity and that inclusion is not only for a few but for all. Schools should understand and promote inclusion as a priority and reflect that separate classes within regular schools is not inclusion. Efforts should be made to build support for inclusive education from general education partners and the general public – in particular parents of children without disabilities in the school.
Address Development Context/International Cooperation

The draft GC needs to be strengthened to better address the provision of inclusive education in developing contexts and international cooperation. In particular:

4
Many millions of persons with disabilities continue to be denied a right to education, and for many more, such education as is available only exists in settings where they are isolated from their peers and receive an inferior quality of provision. ADD: UNICEF data confirms that 1/3 of out-of-school children are children with disabilities. The equal right to education for persons with disabilities, while clearly mandated, is not being comprehensively implemented.
58bis
International efforts, including Education for All, the Global Campaign for Education, Agenda 2030, must ensure their approaches, targets and indicators are consistent with inclusion. Strategies to target out-of-school children must include an explicit focus on children with disabilities.
Transformation
CACL is concerned about the reference in paragraph 73 to transforming current special school into inclusive ones. Despite a few examples where this has been successful, the research has clearly indicated this approach does not work. Additionally, teachers who have worked in traditional special education or in segregated schools require retraining to bring their knowledge to regular schools. They need to become part of the regular school team. As such, CACL believes it is an error to include this approach in the GC. Special schools remain the most significant barrier to accessing inclusive education. People with intellectual disabilities will be least likely to make the transition from special schools to inclusive ones. CACL recommends paragraph 73.b. in its current format be deleted and replaced with the following:
REPLACE: Paragraph 73.b. Staff of special schools should be trained to use their skills to support inclusion. Resources of special schools should be made available to support regular schools rather than as a centre that is an educational placement or physical place.
75
… Teacher education should include learning about the use of appropriate augmentative and alternative modes, means and formats of communication, ADD: including plain language, education techniques and materials to support persons with disabilities…
Teacher Training
The GC should provide emphasis on the importance of preparing all teachers for inclusion. Mentors or professionals providing peer support must have the authority and clear responsibility to support teachers to make the necessary changes in their practice to enable them to successfully teach students in inclusive environments. Professional support must be ongoing, long-term and seen as a professional commitment to learning throughout a career.
32
… 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. ADD: Learning support assistants should be teachers where possible and at minimum have training in supporting inclusion. Some of the challenges of inclusion can be best met by having para-professionals available to assist classroom teachers in specific ways depending on the needs of the child. A flexible approach of supplementing teacher input and enhancing what they can do with para-professionals is needed. In all cases…
Data, Evaluation and Monitoring
Accurate, disaggregated data is critical for achieving inclusive education. Better and more useful data is essential to influence and impact policy and practice. Evaluation and monitoring should be focused system-wide – not simply the classroom unit. CACL recommends the following revisions:

30
… States parties must ensure that ADD: independent systems are in place to monitor the effectiveness of accommodations, and provide safe and accessible mechanisms for redress where students with disabilities or their families consider that they have not been adequately provided.
68
… Urgent action must be taken to ensure that census, survey and administrative data, including ADD: registration and Education Management Information System (EMIS), capture data on persons with disabilities.

78
In accordance with article 33, and in order to measure progress on the full realization of the right to education through the establishment of an inclusive education system, States parties must develop monitoring frameworks with structural, process and outcome indicators, and specific benchmarks and targets for each indicator. ADD: These should contribute to and be consistent with goal 4 of the SDS and Agenda 2030. …
Partners for Education
Inclusive education is a strategy to strengthen education system for ALL. To be successful, it requires support and co-responsibility of all educational partners. Teachers unions are a key player in the inclusion effort. Teachers must be supported by training and by on the job support by collaborating teachers who assist them in a real way on a day-to-day basis. Partnerships with professional organizations for school administrations are also critical, as many cases outline this as a significant barrier to inclusion.
63.k.
Creation of partnerships and coordination between all stakeholders, including different agencies, ADD: teachers’ federations and unions, development organizations and non-governmental organizations (NGO), and specifically with parents and individuals with disabilities.

82
As mentioned in paragraph 58, States parties must ensure close collaboration and a coordinated, inter-sectoral approach ADD: and shared accountability between the ministries of education, all other relevant ministries, as well as service providers such as NGO, organizations of persons with disabilities, local authorities, students associations and federations, universities, and teacher education colleges.

� Possibly include: Ministry of Education should be responsible for all levels of education or rather that whichever ministry is responsible for most students also be responsible for students with disabilities whether that be the Ministry of Education, a Ministry for Children or early learning, or a Ministry for post-secondary education.

� CACL’s international partner, Inclusion International, is working with IDDC and others to coordinate language on common areas such as monitoring and international cooperation.

PAGE
5

