
[image: image1.png]EQUALS


15th January, 2016

To,

Committee on the Rights of Persons with Disabilities (CRPD) 
Human Rights Treaties Division (HRTD)
Office of the United Nations High Commissioner for Human Rights (OHCHR)
Palais Wilson - 52, rue des Pâquis
CH-1201 Geneva (Switzerland)
On behalf of the Equals Centre for Promotion of Social Justice, Chennai, India, we would like to appreciate the Committee’s focus on the interpretation and implementation of Article 24 of the CRPD. In our work in India, we have found that there has been great resistance to inclusive education and many impediments to its realization as well, and many of the causes of this have been highlighted in the Committee’s draft already. 

Normative Content 

Throughout the document, we would like to emphasize that the terms disability and impairment should be read as ‘real or perceived’, as this is a common experience among children where any difference is easily pathologized, often to disastrous consequences, be it exclusion or forced rehabilitation and/or treatment measures. 

‘Home based education’ as practiced in several countries, including India, should be mentioned as an example of direct exclusion. Under the Right to Education (Amendment) Act, 2012 children with severe disabilities are permitted to opt for home based education, and studies have shown that the children have no access to tutors or any professional assistance. (Para 11, DGC)

The core features of inclusive education should also include all teacher training at all levels be specifically mandated to have an inclusion and rights based approach to disability. (Para 12 (c), DGC)

State obligations

1. The DGC must clarify that the setting up of special schools, or the continuing practice of treating the education of children with disabilities as a social justice/welfare issue is a deliberately retrogressive measure (Para 39, DCG)

2. While the creation of inclusive schools are a form of progressive realization, reasonable accommodation cannot be denied to any student and suitable amendments to laws relating to the right to education must reflect this. The grant of reasonable accommodation to students should not be linked to any mandatory screening or certification of disability, and that school rules and regulations must reflect this. (Para 40, DGC)

3. Students in institutional care must be given access to education immediately. In the Indian Supreme Court, a matter regarding the condition of a home for persons with intellectual impairments, Asha Kiran, is pending adjudication. The Court accepted the report of the Institute of Human Behaviour and Allied Sciences, New Delhi on the number of children in the institution who were educable and only those were allowed to attend school. The expert committee report specifically noted that “….it appears the right to free and compulsory education laws have by passed children in institutions”. Specific measures must be taken with regard to these children and the role of education in their effective deinstitutionalization. 

Links with other Articles

Article 8: Parents play an important role as stakeholders within educational settings, and it is important that parents of children without disabilities believe in the inclusive education model as much as the parents of children with disabilities do. To this end, awareness programs, in accordance with Article 8, among all parents on the modalities of inclusive education are extremely important. Parents can be exposed to inclusive settings to understand the process and be more comfortable with their children studying along with children.

Article 17: Forcing students to adhere to rehabilitation methods like cochlear implants, sedatives, medication etc. in order to be deemed ‘fit’ for inclusion is violative of their right to integrity and must be specifically prohibited.

Article 21: The recognition of sign language as a National language is essential for the recognition of sign language as a medium of instruction.

Article 23: Article 23 (3), which speaks of the need to ‘prevent concealment, abandonment, neglect and segregation of children with disabilities’, can be realized with the help of robust and sensitive inclusive education. Parents and school teachers both have roles to play with regard to the upbringing of children. Complaints against one of these authority figures are frequently unearthed by the other, and hence it is very important that both have the ability to engage with the other to ensure that the rights of the child with disabilities is given utmost respect and attention.

Once again, we thank you for your efforts and for the opportunity to participate with our comments. We look forward to the issuance of the General Comment and using the same in our advocacy towards inclusive education in our Country. 

Best regards,

Amba Salelkar
For Equals
EQUALS CENTRE FOR PROMOTION OF SOCIAL JUSTICE
Block 5, F1, Raj Paris Harmony Apartments, Surya Nagar, Medavakkam, Chennai, India, 600100

equalscpsj@gmail.com

+919840135750


