[image: image1.jpg]®
) Down Madrid

Contribution towards the development of General Comment on Article 24 of the CRPD

I. Introduction

The provisions outlined in Article 24 of the CRPD are really complex and there is a need to provide clarification on certain aspects. Professionals, parents, children and adult learners with disabilities have tried to interpret the provisions since the entry into force of the Convention, thus further clarification from the CRPD Committee is extremely necessary. We really appreciate that the Committee has drafted a General Comment on Article 24 and we are grateful for the opportunity to hereby send our comments to the Committee.

Spain has a long tradition in raising awareness about the right of children with intellectual disability to attend inclusive education. There are many good practices, published investigations, collected data and studies available that show inclusive education is beneficial for all children. This point must be emphasized in the General Comment. Inclusive education is not about children and adult learners with disability, inclusive education is “part of a wider strategy promoting inclusive development with the goal of creating a world where there is peace, tolerance, sustainable use of resources and social justice, and where the basic needs and rights are met”. (Introduction, Draft General Comment no. 4.)
Once we realize this we are one the right way.
II. Secondary and tertiary education
Inclusive education in Kindergarten and Primary Education has been a success in many countries. However, in the area of secondary, and in particularly tertiary education, students with disabilities still face great barriers. That further affects the enjoyment of other rights, including employment (Article 27) and independent living (Article 19).
The main objective of a good education system is to prepare every child as well as possible for the future. Adults with intellectual disability have to receive as much support as possible to develop those skills, which will offer them the possibility to live independently.
Independence is extremely important for their quality of life, but it is also an important aspect for the whole society. The more independent people are, the less support, money and social benefits they need from the State.

Nowadays, in many countries children with intellectual disability attend inclusive school settings until they finish primary education. Professionals often claim that after this period, segregation is necessary. They often refer to the lack of socialization and inability to achieve of academic goals.
The reality is that once children with intellectual disability are placed in a segregated system, or what is even worse are denied to attend education, they will not receive any further training. This results in forgetting already achieved skills, and getting more dependent on caretakers.
Throughout the General Comment, it has to be pointed out that secondary and tertiary education is as necessary for children and adult learners, as primary education.

In Spain, the main problem is that quiet a lot of families and professionals started to think there is no point in including children in inclusive primary education settings, if they will anyway end-up in segregated settings when entering secondary education.
Only adults placed in the open employment market and living independently will proof the benefits of inclusive secondary and tertiary education.
1. Introduction:

The following changes are necessary to be made in the chapter of Introduction:

· Under Paragraph 1, it should be added at the end: “Persons with disabilities proved that they can work in the open labor market, earn their own salary and live independently as any other adult if they receive the adequate support”.
· In Paragraph 3, under the discussion of the “The economic case” it should be added: “Opportunities for quality inclusive education even in vocational training will lead to reduced current and future dependence, and reduced caring responsibilities”
· In Paragraph 5, two more points should be added :

· Students with disabilities and especially with intellectual disability are still excluded from secondary education with excuses of lack of their ability to socialize and to achieve academic goals. Good practices on socialization show us that peer support is mutually beneficial for young people with or without disability. When learning together with students with disability, youngsters without disability learn to deal with diversity, and experience what it means to have a disability and how to overcome barriers. Individual Learning Plans must replace the achievement of academic goals.

· One of the main barriers in all countries is still the access to vocational training and to employment. State parties should ensure access to these kind of trainings in order to guarantee that adult learners with disability develop competencies and skills, that will further contribute to the enjoyment of the right to work on an equal basis with others (Article 27 CRPD).
2. Normative Content of Article 24 of the CRPD
· Paragraph 12. point f) should be revised as following:
a. “It is important to recognize the relationship between the learning environment and the wider community, including in this field private and public companies, as a route towards creating inclusive societies. Students should be trained to ensure their skills improve and it will be useful for their future. In companies, awareness should be raised (Article 8 CRPD) to combat stereotypes and to increase knowledge on the capabilities and contributions persons with disabilities could make to society. States Parties should ensure the possibility to undertake traineeships especially in sectors where they have strong influence.
· To Paragraph 17, the following line should be added:
· “and should be free of charge at the compulsory level.”
· To Paragraph 18, it should be added:
· “All education legislation and policy needs to be reviewed to ensure that it is not in violation of Article 24 of the CRPD, and where necessary amendments are made. It is strongly recommended that States Parties offer to children and adult learners with disabilities a certificate after leaving school, which focuses on not only the achievement of academic goals, but includes the skills that the student learnt and could use in the future.
· To Paragraph 19, it should be added:
· “Access to inclusive quality and free compulsory and tertiary education and vocational training on an equal basis with others in the communities in which they live.“
· In Paragraph 23, it would be better to say:

· “Compulsory education must be free, whereas tertiary education and vocational training shall be available under equal conditions with other students, preferably in the communities in which they live.”

· To the beginning of Paragraph 27, it should be added:

· “…are able to attend primary, secondary and vocational training within the own communities in which they live .”

· To Paragraph 36, it should be added:

· “ The Committee stresses the importance of tertiary education and vocational training.”

3. Obligations of State Parties

· Under Paragraph 40, it should be mentioned:

· “ The introduction of free compulsory education”

· “States parties must take action to adopt and implement a national educational strategy which includes a provision for compulsory education, tertiary education and vocational training.”
4. Relation with other provisions of the Convention
· To Paragraph 44, it should be added:
· “ States parties must ensure the access and retention of girls and women with disabilities in education and rehabilitation services and especially in tertiary and vocational training, where they often face exclusion. Women with disabilities are often seen as unable to work.
· To Paragraph 55, it should be added:
· “work environment. It is extremely important at this point to ensure tertiary and vocational training.
5. Implementation at National Level

· To Paragraph 60, it should be added:

· “Including, inter alia, ministries of education, finance, health, transport, planning, social welfare, child protection and employment.”
III. Closing remarks
For organizations like the one I represent it is a pleasure to work in collaboration with the CRPD Committee that has already proved its commitment towards children and adults with disabilities. We believe that inclusive education contributes to a world “where there is peace, tolerance, sustainable use of resources and social justice, and where the basic needs and rights of all are met.”

We strongly believe that it is possible to achieve a positive change with publishing the General Comment on Article 24 CRPD, through cooperation with different stakeholders, like our project partnership.
Prepared with the support of the Open Society Institute.

� The preparation of the present submission is made with the financial support of the OSI. The contents reflect solely the position of its authors and in no way reflect the position of the OSI.

PAGE
1

