
Submission on

Draft General Comment No. 4 on the Right to Inclusive Education

Centre for Disability Studies and Centre for Law & Social Justice
University of Leeds *
15 January 2016

The Centre for Disability Studies (CDS), University of Leeds, draws together academics and postgraduate students from a wide range of disciplines across the University. We have a long history of working across disciplines, and with disabled people and their organisations, to expose disabling barriers and work towards more inclusive approaches and enabling systems. Many of our members are also members of other University centres, including the Centre for Law and Social Justice.
The Centre for Law & Social Justice (L&SJ), School of Law, University of Leeds, supports scholars, activists, organisations and practitioners who are interested in and engage with issues of equality, welfare, and social justice. Our work considers the extent to which law can address these inequalities and help ensure that resources are shared more equitably. One focus of the work of the Centre is disability rights and equality law.

Introduction

This is a submission to the Committee on the Rights of Persons with Disabilities (Committee) on its Draft General Comment No. 4 on the Right to Inclusive Education (Draft General Comment). As requested by the Committee, we have tried to be concise and focused and have therefore dealt with two questions that could help move the debate forward:

1. What does “inclusive education” mean and what are its core features? This is a conceptual issue on what is required for education to be fully inclusive of disabled people. The relevant paragraphs are 8 to 12.
2. What “legal obligations” are imposed by virtue of the right to inclusive education? This is a legal issue on what is expected from States Parties to implement the right in question. The relevant paragraphs are 38 to 40.
1. Inclusive Education (paras 8-12)

Article 24 of the CRPD recognises the right to education of disabled people throughout all levels of the education system from preschool to tertiary education “without discrimination and on the basis of equal opportunity”.
 The right to inclusive education, as defined by the Committee, is the process that “transforms culture, policy and practice” accommodating individuals needs and removing barriers. This is accomplished through strengthening the general education system and seeking to “combat discrimination, celebrate diversity, promote participation” within a high quality education system.

The Committee indicates that inclusive education is a “fundamental human right” for all children. States must no longer just guarantee that disabled children are educated like other children but also that their education systems are “inclusive at all levels and lifelong learning”.
 The Committee also states that inclusive education is both “a means” and “a principle”. Thus, as stated by the Global Campaign for Education and Handicap International, [i]nclusive education can … help to shape more equal societies”;
 and, in addition, inclusive education must be the goal for disabled children. Understanding inclusive education as both a means and as a principle is essential to understanding the right to inclusive education but the General Comment could stress that both pull in the same direction. While education systems must be made inclusive with a view to making society inclusive, this must likewise provide educational and pedagogical benefits for disabled children. Failure to do either to achieve inclusive education would undermine its very purpose.
In order to have a clear and concise definition of inclusive education, the Committee differentiates between “segregation”, “integration” and “inclusion”. It is indeed important to distinguish “inclusion” from “integration”, as there has been confusion between both terms and the former has often mistakenly been used to refer to the latter. In this regard, the Committee confirms that “placing students with disabilities within mainstream classes without appropriate support does not constitute inclusion”. The General Comment could add that the same applies to a general education system that is not adapted to the varied needs of disabled children, by failing to provide for flexible school curricula, teaching methods and target assessments, and that does not guarantee true participation in classes and interaction between disabled and non-disabled children.
According to the Committee, the “core features of inclusive education” are “[w]hole education environment”; “[w]hole person approach”; “supported teachers”; “[r]espect for and value of diversity”; “[l]earning friendly environment”; “[r]ecognition of partnerships” and; “[m]onitoring”. Although this may be covered by “[r]espect for and value of diversity, the General Comment could also highlight the necessity of promoting a good image of disabled people both in educational materials and across schools. Fostering a positive social attitude is an essential aspect of inclusive education and includes developing “anti-bullying policies”,
 as explained in our first submission,
 as well as “anti-ableist pedagogies”, which involves disrupting the relations in which disability resides.
 This may contribute to creating more welcoming environments for disabled children.
2. Legal Obligations (paras 38-40)

Article 2 (1) of the ICESCR provides that a state must “take steps […] to the maximum of its available resources […] with a view to achieving progressively the full realisation of the rights recognised in the […] Covenant” within its maximum available resources. As stated by the Committee on Economic, Social and Cultural Rights, progressive realisation recognises that the “full realisation of all economic, social and cultural rights will generally not be able to be achieved in a short period of time”.
 States may therefore, to a certain extent, take a long-term approach to fulfilling some of their obligations relating to economic, social and cultural rights. They must, however, “move as expeditiously and effectively as possible towards” their full realisation.

As the Committee indicates, the right to inclusive education must be progressively realised within a state’s maximum available resources.
 States Parties, therefore, must take steps with a view to building inclusive education systems, as provided for by Article 24 of the CRPD. The General Comment could add that the latter does not differentiate between primary and secondary education but stipulates that education systems must be inclusive “at all levels and lifelong learning”.
Such steps include taking a series of measures so that disabled children can participate in the general education system. Article 24 of the CRPD requires that “[p]ersons with disabilities receive the support required, within the general education system, to facilitate their effective education” and that “[e]ffective individualised support measures are provided in environments that maximize academic and social development, consistent with the goal of full inclusion”.
 Although these measures target education systems as a whole, they have to be tailored to the individual needs of disabled people.
 Furthermore, to achieve inclusive education, States Parties must also adopt measures concerning other school actors. Article 24 requires that teachers be trained in “the use of appropriate augmentative and alternative modes, means and formats of communication, educational techniques and materials to support persons with disabilities”.
 Training on issues related to disability must therefore be incorporated into teacher education programmes. Article 8 of the CRPD also provides that States Parties endeavour to foster “at all levels of the education system … an attitude of respect for the rights of persons with disabilities”.
 Schools must therefore raise awareness of the Convention and promote a good image of disabled people, as suggested earlier. The aforementioned measures could be used as an example in the General Comment to show how the right to inclusive education can be progressively realised in accordance with Article 24 of the CRPD. The Committee could also specify that States Parties must use their available resources in order to implement the right to education of disabled people.
A main obstacle often raised is the lack of necessary State resources for progressively realising the right to inclusive education. In this regard, the General Comment could remind States Parties that several organisations consider that inclusive education systems are less expensive than segregated education systems,
 and therefore confirm that inclusive education is economically feasible and even more beneficial. This should not just be seen as a cheaper route, but rather as a more efficient way for providing education to all children.
 While States Parties have adopted national legislation allowing disabled children to enrol in regular schools, there are limited or no resources available to make it work, as pointed out on many occasions by the Committee.
 States Parties also sometimes allocate significant resources to special education. The Committee has requested that they use these resources instead to achieve inclusive education.
 It would therefore be worth clarifying in the General Comment that Article 24 involves redefining budgetary allocations for education, including transferring budgets for special schools to develop inclusive education systems.

The Committee also notes that certain obligations relating to the right to inclusive education are immediate. The prohibition of discrimination is not subject to progressive realisation.
 It includes the duty to provide reasonable accommodation in education,
 the failure of which is a form of discrimination.
 This duty applies at all levels, especially since Article 24 of the CRPD stresses that disabled people must be “able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination”.

As provided for by the Committee on Economic, Social and Cultural Rights, states must also at all times fulfil “a minimum core obligation to ensure the satisfaction of, at the very least, minimum essential levels of each of the rights” protected by the ICESCR, including “the most basic forms of education”.
 While the Committee notes that the latter cover “the introduction of compulsory, free primary education”, it would have been better to say that they extend to other levels of education as well, given their importance for the life opportunities of disabled people. Disabled people must not be denied access to any forms of education that can contribute to their participation in society and alleviate their marginalisation both in the short and long term.

Finally, in order to fulfil their obligations related to the right to inclusive education States Parties must adopt a strategy for the implementation of Article 24 of the CRPD. To do so, they could develop indicators on the right to inclusive education, as suggested in our earlier submission.
 They could also establish national action plans comprising a series of measures to achieve inclusive education with clear time frames and budgeted objectives. Although the General Comment does make mention of these tools, a step forward would be to give guidance on how to design, develop and apply them in real life situations. The Committee could also clarify that should take their particularities into account when implementing Article 24. Although obligations related to the right to inclusive education are universal, their application should be context-specific, with the result that there is no single way of fulfilling these obligations. This means that States Parties may define their priorities depending on the extent to which they have realised this right and their choices’ potential multiplier effects.
* For communications on this submission please email Gauthier de Beco: � HYPERLINK "mailto:G.deBeco@leeds.ac.uk" �G.deBeco@leeds.ac.uk�. Please note that this submission should be read together with the submission of the Alliance for Inclusive Education (ALLFIE), which we endorse.

� Article 24 (1), CRPD.

� Ibid.

� Global Campaign for Education and Handicap International, Equal Right, Equal Opportunity. Inclusive Education For Children with Disabilities, 16,

� HYPERLINK "http://campaignforeducation.org/docs/reports/Equal%250Right,%20Equal%20Opportunity_WEB.pdf" �http://campaignforeducation.org/docs/reports/Equal%0Right,%20Equal%20Opportunity_WEB.pdf�.

� See the Committee’s Concluding observations to New Zeeland, paras 49-50.

� � HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CDSU_Leeds.doc" �http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CDSU_Leeds.doc�.

� A. Beckett, ‘Anti-oppressive pedagogy and disability: possibilities and challenges’ (2015) 17 (1) Scandinavian Journal of Disability Research Volume 76-94.

� Committee on Economic, Social and Cultural Rights, ‘General Comment No. 3, The Nature of State Parties’ Obligations (Art. 2, par. 1)’, 14 December 1990, E/1991/23, para. 9.

� Ibid.

� Article 4 (2) of the CRPD stipulates that a state ‘undertakes to take measures to the maximum of its available resources … with a view to achieving progressively the full realization of [economic, social and cultural rights]’.

� Article 24 (2) (d) and (e), CRPD.

� G de Beco, ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’ (2014) 32 Netherlands Quarterly of Human Rights 263, 282.

� Article 24 (4), CRPD.

� Article 8 (2) (b), CRPD.

� UNICEF, The Right of Children with Disabilities to Education: A Rights-based Approach to Inclusive Education. Position Paper (UNICEF, 2012) 38-39,

 � HYPERLINK "http://www.unicef.org/ceecis/UNICEF_Right_Children_Disabilities_En_Web.pdf" �http://www.unicef.org/ceecis/UNICEF_Right_Children_Disabilities_En_Web.pdf�; OECD, Inclusive Education at Work: Students with Disabilities in Mainstream Schools (OECD, 1999) 21,

 � HYPERLINK "http://browse.oecdbookshop.org/oecd/pdfs/product/9699081e.pdf" �http://browse.oecdbookshop.org/oecd/pdfs/product/9699081e.pdf�. See also Inclusion International, Better Education for all when we are included too. A Global Report. People with an Intellectual Disability and their Families Speak out on Education for All, Disability and Inclusive Education, October 2009, 41, � HYPERLINK "http://ii.gmalik.com/pdfs/Better_Education_for_All_Global_Report_October_2009.pdf" �http://ii.gmalik.com/pdfs/Better_Education_for_All_Global_Report_October_2009.pdf�; OHCHR, From Exclusion to Equality. Realizing the rights of persons with disabilities. Handbook for Parliamentarians on the Convention on the Rights of Persons with Disabilities and its Optional Protocol (UN, 2007) 84, � HYPERLINK "http://www.ohchr.org/Documents/Publications/training14en.pdf" �http://www.ohchr.org/Documents/Publications/training14en.pdf�. The Salamanca Statement also declared that inclusive education ‘would improve the efficiency and ultimately the cost-effectiveness of the entire education system’ (World Conference on Special Needs Education: Access and Equality, Salamanca Statement and Framework for Action on Special Needs Education, Salamanca, 7-10 June 1994, para. 2, � HYPERLINK "http://unesdoc.unesco.org/images/0009/000984/098427eo.pdf" �http://unesdoc.unesco.org/images/0009/000984/098427eo.pdf�).

� Global Campaign for Education and Handicap International, Equal Right, Equal Opportunity. Inclusive Education For Children with Disabilities, 21,

� HYPERLINK "http://campaignforeducation.org/docs/reports/Equal%20Right,%20Equal%20Opportunity_WEB.pdf" �http://campaignforeducation.org/docs/reports/Equal%20Right,%20Equal%20Opportunity_WEB.pdf�.

� See, amongst others, the Committee’s Concluding Observations to Spain (para. 44 a), Peru (para. 37), Argentina (para. 38), Hungary (para. 41) and Czech Republic (para. 48), Gabon (para. 53) and Ukraine (para. 45).

� See the Committee’s Concluding Observations to China (para. 36).

� ‘Maastricht Guidelines on Violations of Economic, Social and Cultural Rights’ (1998) 20 Human Rights Quarterly 691, para. 11.

� Article 24 (2) (c), CRPD

� Article 2, CRPD.

� Article 24 (5), CRPD.

� Committee on Economic, Social and Cultural Rights, ‘General Comment No. 3, The Nature of State Parties’ Obligations (Art. 2, par. 1)’, 14 December 1990, E/1991/23, para. 10.

� � HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CDSU_Leeds.doc" �http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CDSU_Leeds.doc�.

1

