Comments on Draft Proposal for Article 24 of the CRPD

Prepared by Karen McCall, Karlen Communications
Ontario Canada
info@karlencommunications.com
1
INTRODUCTION
Comment on item 2: Toward this goal, there needs to be a global inclusive quality education standard that provides global equity for all students. As we move toward the realization of the CRPD and the SDG’s, if we continue to graduate students with or without disabilities who do not have an immersive education in creating, designing and implementing a world with no barriers, we will continue to perpetuate a duality of societies (those with and without disabilities) and fail in the goal of eradicating poverty.
Comment on item 4: This is why we need a global inclusive quality education standard. Implementing a globally initiated and mandated standard would ensure that everyone is on the same page, that any student, with or without a disability graduates with the skills they need to participate in all aspects of society and communities…including a a global economy.
Comment on item 5: A global inclusive quality education standard would provide the framework and infrastructure for the inclusion of those of us with disabilities in all aspects of the educational ecosystem. There would be no doubt as to what responsibilities states parties must achieve. Hopefully, many of the systemic barriers and barriers created out of misunderstanding can be eradicated.
Comment on item 7: I would also add episodic disabilities so that it is clear that this demographic is recognized within the parameters of what we identify as “having a disability. Since episodic disabilities includes those of us who have some types of cancer, those of us with HIV, those of us who have migraines, asthma and other disabilities which can flare up and impact our lives as a disability. http://www.edencanada.ca/en/episodicdisabilities
2
NORMATIVE CONTENT OF ARTICLE 24

Comment on item 8: A global inclusive quality education standard would help achieve most of the goals of article 24 and other articles.
Comment on item 11: I am glad that we are finally acknowledging that “accommodated for,” “integration into” and “mainstreamed into” are antiquated models of learning and education for those of us with disabilities.
Comment on item 14:
This can be incorporated in a global inclusive quality education standard which would ensure that during disaster and humanitarian crisis, the standard for providing learning opportunities would be mandated and part of “what we do.” ,
Comment on item 16: The focus of accommodated for, mainstreamed, special education, and integrated education fosters a dependence on external supports for those of us with disabilities. This eradicates accountability of the educational ecosystem and teacher toward multi-modal teaching techniques, maintains a distance between those of us with and without disabilities, and perpetuates a segregated social model of disability with remnants of the medical model of disability. It does not encourage or promote a human rights model of disability and learning/education.

The term special education is discriminatory as it relates specifically to those of us with disabilities and does not include those of us who are gifted or require other types of learning environments (Wikipedia, 2015). It is an archaic term that should be deprecated.
The fact that “we” as a global community continue to apply the term “mainstreaming” to our conversations about education, learning and people with disabilities, perpetuates the model of “insertion into” education instead of “inclusion in” education. It summarily dismisses the negative and discriminatory experiences of those of us with disabilities who lived through the “mainstreaming years.” It dooms the people with disabilities who will experience this ineffective model in the future to similar discriminatory experiences.

Comment on item 17: At some point in this item, we need to add assistance for educators with disabilities. Currently, the focus of most of the items in article 24 is on supports for students which precludes those of us with disabilities from reaching our potential and providing leadership roles as educators. Our global understanding of “inclusive education” must include supports and equity written into article 24 for educators with disabilities in all levels of education and learning environments. This can be part of a global inclusive quality education standard.
Comment on item 21: I would add the availability of accessible, affordable and sustainable transportation to this item. Without access to accessible affordable and sustainable transportation, having a global inclusive quality education standard or environment makes it inaccessible. Access to accessible, affordable and sustainable transportation needs to be part of access to education (as well as housing, employment, social and recreational opportunities and participation in the political process.)
Comment on items 24 and 25: This will require a substantive reform to education globally. We are starting to see signs that the use of adaptive learning systems such as LeAP adjust to the learning level of the student. These tools must be designed to be accessible. However, without an immersive education system, a global inclusive quality education standard, those of us with disabilities will still be accommodated for, integrated into and mainstreamed into the current ecosystem. It is the difference between implementing “best practices” and establishing a standard. (LeAP: http://www.knowillage.com/leap_d2l.html)
Comment on item 27: This means that accessible, affordable and sustainable transportation must be available to ensure that students with disabilities remain in their own communities and are not sent to residential schools as the “default” The establishment of residential schools cannot be seen as an answer to this item (as it creates a segregated community of learners). Accessible, affordable and sustainable transportation and its funding must be part of article 24 as well as other articles. (I would encourage the addition of one or two articles on access to transportation in general and specifically access to transportation in rural communities.)

Comment on item 28: A clause should be added here to track back to the fact that the goal is inclusive education and if other items in this draft are accepted, we are changing the definition of “inclusive” education. Inclusive education would then become seamless with reasonable accommodation only being necessary if or when a student or teacher has a disability requiring accommodation. “Accommodation” would no longer be the norm, but the exception.

Comment on item 29: All of this is part of an inclusive quality education ecosystem. We need to identify it as such. The examples used in item 29 should all be in place for the student or teacher with a disability the first day of school if not before. The examples in this item can be part of the global inclusive quality education standard as the “defaults” and not as individual accommodations. An IEP (Individual Education Program) can identify the supports needed, but from that point on, they are not “accommodations” but simply an option that can be drawn from a learning ecosystem based on ULD.
The draft seems to move the concept of inclusive quality education forward at some points while throwing back to what is currently done at others. The language needs to identify that what we knew as “accommodation” will now just be part of the inclusive quality education ecosystem. A global inclusive quality education standard can facilitate this.

Comment on item 31: We keep forgetting to add supports for teachers with disabilities. Article 24 vaguely mentions educators with disabilities but fails in ensuring that educators with disabilities have the same opportunities to realize their potential as students with disabilities. As educators with disabilities this is our chosen profession, we are capable of teaching and we deserve the same consideration in the CRPD as our students do.

Comment on item 34: Once again, educators with disabilities are left out of this item.
Comment on item 35: If we establish a global inclusive quality education standard, inclusion will become “who we are” and not just what we do for those of us with disabilities. If we have educators with disabilities at all levels of education, it will be easier to find the resources necessary for students with disabilities. The understanding of learning supports, alternate formats, multimodal methods of teaching and learning will become a part of the learning ecosystem. States Parties will have a functioning blueprint in the form of a globally implemented standard for ULD based education. We must start the discussion about ALL students and educators having an immersive experience in understanding diversity, disability and differences. We cannot continue graduating students who must be retrained, re-educated and “reformed” to meet the needs of a global economy with global employment and learning opportunities.
We must address the use of technology in education. While there are technologies that can assist in accessing content, those of us with disabilities still pay horribly high prices for that technology. The technology used by those of us with disabilities must be either made affordable by developers or funded by “someone.” For example, a video magnifier which is basically a camera and text recognition software with Text-to-Speech output and the ability to save documents costs $1,495.00 CAD! We need affordable tools to be successful!

We need to recognize that not all areas of the world have an infrastructure for technology. There are still parts of southern Ontario Canada that only have access to old rotary phones, still have party lines or shared phone lines, and dial-up Internet. Canada has the highest service fees for Internet access which precludes access to digital content when discussing education and employment. If we are suggesting the use of technology in education, it MUST be affordable.

Technology must NOT be seen as the panacea for access to education. A global inclusive quality education standard would ensure that students with and without disabilities learn using a modality appropriate for the content, environment and concept they are learning. One size does not fit all learners.

Comment on item 36: Thank you!!!!!!!!!
3
OBLIGATIONS OF STATES PARTIES
Comment on item 39:This section on obligation is a perfect rationale for establishing a global inclusive quality education standard. While recognizing that having all states parties and actors at the table to create this first of its kind framework for progressive realization, as we move to the realization of the SDG’s and the potential for eradicating poverty, the obligations of all states parties must be toward a standard of education and learning opportunities that promotes the human rights of all students. I think it could be argued that by not creating an immersive inclusive quality education ecosystem that graduates students with and without disabilities who do not have the skills and tools to develop an inclusive community (housing, employment, technology, transportation, policy development and economic development), that we are not allowing any student to fulfill their potential and realize their human rights.

We need everyone on the same page with the same working definition and infrastructure for what we are defining as globally inclusive quality education and the way to do this is with a global standard or blueprint that everyone can follow.

We must examine the economic costs of global reasonable accommodation versus creating a unilaterally inclusive learning environment. What we’ve discovered over the years in terms of technology development is that it costs more to do the one-off versions of something to ensure accessibility than it would have to develop the technology to be accessible in the first place.

We must establish central repositories of content so we are not creating each piece of content in an alternate format for each student when several students could use the same alternate format but are located in different regions or even different schools in the same town, village or city. As stated earlier in my comments, if we are to have inclusive quality education, education as we know it now must be reformed and the best way to start that process is to start the conversation to establish a global inclusive quality education standard.
Comment on item 40: Perhaps we can start the movement toward establishing a global inclusive quality education standard by examining the individual national Education strategies by States Parties. Although the strategies as outlined in article 24 are for minimal inclusion, it can be a foundation for moving the initiative toward the global standard forward.

Actually item 42 an provide the infrastructure for moving the concept of a global inclusive quality education standard forward.

Comment on item 44: I would include indigenous students with disabilities in this as well as indigenous girls and women with disabilities as this group of students is often not included in the discussion or at the table.
Comment on article 48: Another foundational statement to start the conversation on establishing a global Inclusive quality education standard. As can item 51 and all others under this topic of states parties obligations..
5
IMPLEMENTATION AT THE NATIONAL LEVEL
Comment on item 59: Of course, my argument would be that there needs to be a global inclusive quality education standard that can then be implemented at the national level. This standard would establish globally inclusive and quality education so that students and graduates with and without disabilities around the world could participate in an inclusive community without retraining or perpetuating the "accommodated for, integrated into, or mainstreamed into…being always considered someone for whom “accommodations must be made” in order to insert us into our own lives.
Comment on item 60: Perfect opportunity for starting the collaboration toward a global inclusive quality education standard!

Comment on item 61: If there was a global inclusive quality education standard, the ministries would have the blueprint to follow and ensure the rights of citizens with disabilities. Item 62 furthers this concept of a global inclusive quality education standard. If the standard exists, then it is part of the legislation that defines and shapes learning and human rights fulfillment in a state’s party.
Comment on item 82: One of the pieces missing from this item is communication with the technology developers, publishers, copyright legislators and standards developers. Often legislators don’t know what the existing standards are for document formats, devices or copyright laws which are often implemented at a federal level. For example, in a discussion with legislators and NGO’s, I mentioned the ISO 32000 standard for PDF or Portable format Documents and ISO 14289 -1 or PDF/UA which is the standard for accessible PDF. Without a liaison and clear communication/knowledge of what exists in terms of technology standards, we cannot begin to move toward inclusive education. A good example of this is the accessibility for Ontarians with Disabilities Act in Canada where the Information Communication “standard” is a set of guidelines that apply to HTML format but is now in the legislation to apply to all formats. As a member of ISO 14289-1 as well as other ISO committees related to digital content accessibility, we have standards that can be implemented to ensure an inclusive educational, employment, political and societal environment, but few outside of our own spheres know of the other. Few of those of us who work on the technical standards know about the legislation and strategies that do not include the work we’ve been doing and few of the legislators, treaty creators and policy developers know of what is available to them in terms of technology standards. We must start communicating and being at each other’s tables when there are discussions about inclusion.
Comment on item 83: Agreed, creating a private educational entity or training programshould not exempt that entity from establishing inclusive education as defined by a national education strategy which is currently the model or a global inclusive quality education standard which I hope will be the future model.
4
5

