[image: image1.png]Inclusion ‘ OO/
international

Global i Inclusive

1 Webinar o the CRPD Cormmitee Doy of GeneralDiscusson on Educston

www.inclusion-international.org

Response to Draft General Comment no.4 Article 24, The Right to inclusive education

Introduction

Inclusion International (II)
 welcomes the opportunity to respond to the draft General Comment (GC) number 4, Article 24: The right to inclusive education. Through a series of webinars II has consulted with its members and partners in developing our response. From Rwanda to Nicaragua and from education NGOs to development partners, II’s network has contributed to developing this submission. This submission attempts to capture the inputs from our members and our partners with a particular emphasis on the issues related to the inclusion of children with intellectual disabilities and their families. Some of our members will contribute their own comments via direct submissions to the Committee.
The current draft has many strengths and has taken on many of the key issues II has raised with the Committee via earlier submissions and as part of the Day of General Discussion. Our response will highlight the strengths of the GC, priority issues for action, and identify areas that require additional effort.

Strengths

II 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 that should be emphasized and retained in the final GC include that it:
· Describes in detail the requirements of an “inclusive education system”
· 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”.

· Reflects the need to prepare all teachers and educational partners for inclusion
· Recognizes that new assessment methods are needed which eliminate discrimination on the basis of disability.
II welcomes that the draft GC affirms that:

· Denial of reasonable accommodation is discrimination and not subject to progressive realization.
· Support measures must be compliant with goal of full inclusion
· Education of students with disabilities must rest with the same ministry responsible for all students, usually the Ministry of Education.
· Resources must be transferred from segregated to inclusive environments

Lastly, II strongly supports the recognition of the important role of families in the implementation of Article 24.
Major Concerns for Changes Needed in the Draft GC
Revision of Paragraph 73.b

II and our members in different regions of the world have expressed concern about the reference in paragraph 73 to transforming current special schools into resource centres. Despite a few examples where this has been successful, research and experience at a country level has clearly indicated this approach does not work. It is an error to include this approach in the GC. Special schools remain the most significant barrier to accessing inclusive education. Many professionals associated with special schools have opposed inclusion and lack the strategies and methodologies for inclusion. People with intellectual disabilities will be least likely to make the transition from special schools to inclusive ones and maintaining special schools as “resource centres” allow for going back to the special education practice whenever, a challenging situation arises. II recommends the following modifications to paragraph 73.b:

Paragraph 73.b. Adapting and empowering special schools into resource centres to provide support to a number of ADD: mainstream education environments ADD: without having any special classes at the resource centre. States parties should encourage the development of staff at resource centres to have a high level of expertise and provide a range of support services including training for teachers, families and students with disabilities, as well as identifying persons with disabilities, assessing DELETE: them ADD: their learning needs, arranging and supporting their entry into inclusive learning environments, sourcing assistive materials and devices and training teachers to make their own. ADD: Specific attention and training is necessary to ensure existing staff and their practices transform from a special education approach to an inclusive one.
Quality Education = Inclusive Education
The GC must emphasize that inclusive education is education for all, not just for students with disabilities. It is the right of all children to go to inclusive schools.

Paragraph 3: educational case – ADD: Inclusive education is a positive investment for education systems in general. An inclusive education system which guarantees the joint education of children with and without disabilities is the best way to challenge stereotypes, prejudices and harmful practices with regard to persons with disabilities and to promote social inclusion for all; economic case – ADD: Inclusive education would lead to reduced costs of education per child, with improved results. Further, as long as specialized services are provided outside of the school or classroom there will not be sufficient resources to strengthen schools
ADD 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 respite from caregiving.
Inclusive Budgeting

II 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. II encourages the committee to remove this reference in its entirety.

ADD 39bis
If budgetary cutbacks in the education system 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.

Generalities miss particular barriers

II appreciates the cross-disability nature of the CRPD and the GC. However, we are concerned that this approach does not reflect the particular challenges facing particular groups of persons with disabilities. Specifically, there is need to explicitly recognize that students with intellectual disabilities are disproportionately vulnerable to exclusion. Recommended new paragraph:
ADD 7 (bis): While the General Comment is applicable to all persons with disabilities, the Committee recognizes that some groups are more likely to be excluded from education than others. Many still consider that people with intellectual disabilities should be sent to special schools or that their inclusion should be limited to art, physical education and other “non-academic” classes. Particular efforts to ensure that people with intellectual disabilities – regardless of support need – are included may be required. Approaches that deem people uneducable are discriminatory. People with intellectual disabilities have the equal right to inclusive education and to be part of the school community – including joining school groups and taking part in extra-curricular activities.
Timelines
The GC must provide a timeline for action and provide direction on a reasonable timeframe for making the transition to inclusion.
ADD 82bis
Inclusive education will require investment. This necessity cannot be an excuse for inaction. States Parties must set a reasonable timeframe – reflected in monitoring frameworks – for the transition to inclusive education.

Other recommendations for improvements to the Draft GC
The following areas have been identified as issues that require additional emphasis in the draft GC:

Support to Families
While the draft GC recognizes the important role of families, paragraph 80 should 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, II proposes the following:
ADD 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 and which does not place a financial burden on families.
55
… participation in open labour market and in an open, inclusive and accessible work environment. ADD: Vocational education and other employment preparation supports and resources available through the education system must be inclusive of persons with disabilities.

ADD 55 bis
Article 28, adequate standard of living, has an important link to inclusive education. To ensure students can be successful in the classroom, States Parties must ensure persons with disabilities and their families have adequate access to food, clothing and housing.
Ministry of Education Responsibility/Lifelong Learning
Paragraph 61 affirms that the responsibility for education for all students must rest with the ministry of education. The following revisions to strengthen the paragraph are proposed:

61
 Responsibility for the education of persons with disabilities, together with the education of others, must rest with the education ministry. ADD: However, if other ministries have responsibility for early childhood or advanced education for most students they should also be responsible for students with disabilities.
ADD 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.

II 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 and education as well as NGO partners…
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 5bis
 The biggest 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.
4
… Many millions … provision. ADD: UNICEF data confirms that 1/3 of out-of-school children are children with disabilities.
58
In line with Article 32… consistent with the SDGs and Agenda 2030 on Development ADD: in particular Goal 4 on inclusive education…
ADD 58bis
States Parties have an obligation to ensure international cooperation efforts and agreements are consistent with the CRPD. International efforts, including Education for All, the Global Partnership 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.
Accessible Information
Inclusive education requires that information is provided in accessible formats and that classes are structured to accommodate the learning needs for all students.
75
… Teacher education should include learning about the use of appropriate augmentative and alternative modes, means and formats of communication, ADD: including plain language,

ADD 77bis
Some students may need more time to learn and/or complete tests and to be provided adapted materials. Textbooks, audiovisual materials, classroom materials and other materials used in the educational process must be available in accessible formats and adapted for use by all learning styles.

Teacher Training
The GC should provide emphasis on the importance of preparing ALL teachers for inclusion and mainstreaming training into regular training offered to teachers as part of their qualifications or as part of ongoing professional development efforts. II recommends the following revisions:
32
… Support can also be provided in the form of ADD: peer support or a learning support assistant, either shared or on a one-to-one basis, depending on the needs of the student. ADD: Learning support assistance should be teachers where possible and at minimum have training in supporting inclusion.
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. II 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 … each indicator. ADD: these should contribute to and be consistent with goal 4 of the SDGs and Agenda 2030. … Process indicators ADD: including the number of children accessing inclusive education will enable monitoring of the progress of the transformation. Outcome indicators also need to be established, for example, ADD: percentage of teachers receiving training…

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.
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, intersectoral 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.

ENDNOTE:

� Inclusion International (II) is a global federation of family-based organizations advocating for the human rights and full inclusion of persons with intellectual disabilities and families worldwide. II is an assembly of the voices of persons with intellectual disabilities and their families that promotes shared values of respect, diversity, human rights, solidarity and inclusion. For over fifty years, II has helped the voices of persons with intellectual disabilities and their families be heard. The inclusion and active participation of persons with disabilities and their families into their communities, as valued neighbours and citizens, is a priority for Inclusion International and its membership. II is one of the largest international non-governmental organizations in the field of disability recognized by the United Nations, and the only international disability organization to focus on persons with intellectual disabilities and their families. II has over 200 member federations in 115 countries throughout five regions including the Middle East and North Africa, Europe, Africa, the Americas, and Asia Pacific.

Contact

Connie Laurin-Bowie

Executive Director

KD.2.03 University of East London

University Way

London

E162RD

UK

tel: +44-(0)20-8223 7709

fax: +44-(0)20-8223 6081

� HYPERLINK "mailto:conniel@cacl.ca" �conniel@cacl.ca�

