Proposals to the draft General Comment No. 4 on the right to inclusive education, Article 24 of the UN CRPD
Contribution by the National Council of Persons with Disabilities, Hungary (FESZT), Hungarian DPO’s
 and Universities
 with coordination of FESZT
National Council of Persons with Disabilities (FESZT) was founded in 2003 as the umbrella organisation of national or regional DPOs of persons with various disabilities in Hungary. FESZT is a full member of the European Disability Forum. FESZT monitors the implementation of the UN Convention on the rights of persons with disabilities in Hungary. FESZT took active part in the submission of alternative reports to the UN Treaty bodies on the implementation of UPR, CEDAW and CRPD in Hungary.
Hungarian Autistic Society (AOSZ) was founded in 1988 by parents who had children living with autism with the aim to provide better conditions for them in the mainstream society. HAS protects the rights and promotes equal opportunity of people living with ASD, give information and promote autism awareness in different ways and levels.
Mental Health Interest Forum (PÉF) was founded in 1999. It is a user controlled organization. In the field of mental health the main targets of us are issues concerning equal access, advocacy, and the enforcement of human rights. Special attention is paid to international disability and anti-torture agreements.
The Hungarian Association of the Deaf and Hard of Hearing (SINOSZ) is a 107-year-old, non-profit, public benefit organisation supporting the deaf and hard-of-hearing individuals by helping their social inclusion, contributing to their personal development and promoting opportunities for them to succeed and prosper. SINOSZ provides help for the deaf and hard-of-hearing persons in order to allow them unhindered access to information, as well as facilitate their employment and foster their ability to meet their own, individual goals and ambitions.

Eötvös Loránd University Bárczi Gusztáv Faculty of Special Education (ELTE BGGYK) is one of the largest universities in the country with its faculty providing training in special needs education and therapy. It is still the only establishment in Hungary offering study programmes in eight fields of disabilities.

Disability Studies Doctoral Workshop, a scientific community founded at Eötvös Loránd University of Science. The members of community focus on various aspects of disability studies representing its multidisciplinarity. These aspects include, e.g. disability and law, disability history, disability and antropology, disability and arts, disability in music and literature, and perspectives of disability in education.
General comments to the Draft General Comment No. 4 on the rights to inclusive education of the CRPD to Art. 24 of the CRPD
1.) The general importance of article 24 of the CRPD needs to be emphasized since education is one of the most effective instruments to make change in social attitudes towards persons with disabilities and create an inclusive society.

2.) Education is important personally for disabled people as well as it can help them to develop their skills and abilities and it makes them capable to exercise their rights granted by the CRPD. However, in practice this is one of the most problematic fields of their life since appropriate inclusive education still not available for them.

3.) Education of mainstream teachers on the needs of students with disabilities shall be mandatory. It would have its benefits, not only for students with disabilities, but also for students without disabilities.
4.) In case of non-compliance of equal treatment of persons with disabilities on equal basis with their peers in the field of education, sanctions are to be applied both for teachers and for the education institutions.
5.) State parties shall introduce more effective efforts against stigmatization of persons with disabilities. Rules against stigmatization are to be applied by non-disabled students as well.

6.) Preventive measures need to be introduced against the existing burnout phenomenon of (even the young) psychotherapists and their assistants.
7.) It is necessary to ensure equal access by girls and women with disabilities to education without any kind of discrimination based on their disability or gender. Therefore the gender aspects of the education need to be highlighted in the document wherever it is necessary.

8.) Training on the rights, social role and contribution and values of persons with disabilities, especially girls and women with disabilities shall be part of the education curricula on general, secondary and tertiary levels.

9.) The document in its current state fails to imply possible solutions to understand the diverse nature of disability at various mainstream environments. The document seems to give a low voice of persons with various disabilities.
10.) Disability should be understood in cultural context to prove legislative approaches feasible, sustainable, moreover obvious and universal. Therefore, we are convinced that persons with various disabilities should be given a louder voice via relying on disability studies and considering it a significant discipline. Consequently, disability studies and cultural disabilities as its integral part should be built in higher education in general, and teacher education in particular.

11.) Where it is possible, graduated persons with disabilities should be considered inevitable subjects of inclusive teacher education at any scientific levels.
General comments on the aspects to be taken into account with regard to deaf students

Linguistic rights are crucial both for deaf children in their education and for the whole deaf community, bilingualism is considered as a cardinal approach in the life of the Deaf community.
The Deaf community is neither an ethnic group nor other group fit to any traditional usage of minority’s notion but it seems to be a group as minority in regards to features the Deaf community has.
Consequently, we encourage the Committee to get wise to a fact about the sociolinguistic reality of the Deaf community’s bilingualism, thus their state is appraisable not only as a disability group, but as a language and cultural minority on the legal, social and economic level.
In the deaf education a pervasive paradigm shift is urged to comprehension the foregoing. From this paradigm shift ensues that the Deaf children have right to be taught as early as possible after their birth because any linguistic input received at the earliest possible moment increases children’s chances of succeeding in developing their cognitive and linguistic system at the appropriate age. The more important the bilingual education, the more inevitable the early language acquisition is for a successful bilingual education.
We lay down as principle that • the early language acquisition and the bilingual education building on it should be considered as a whole process to totally set up an appropriate language usage. • the acquisition of any sign language should be the inevitable criteria for disabled children to access information. • the curricula should be language- and Deaf-based with differentiated child-centred approaches. • the language knowledge has different levels and it is not irrelevant whether child’s sign language is the first or the further acquired language. • the education of teachers should be based on studies which are built up involving the concerned groups. • the technological developments observed make us to be aware of their application in the education. • it would be supportable of the curricula to deal with the Deaf role models.
We urge any mention of this approach in the foregoing. It is crucial that in the comment should be included the explicit reference to the bilingualism (sign language and the written/spoken version of another language) as an approach for any method in the inclusive education. It is crucial too that the definitions in the comment should be explicit. I strongly recommend that you should deal with this approach and its consequences regards to the Deaf education, the actors who have influence to shape it. It is important also to emphasize that the Deaf advocacy must be involved in any processes because the building of a system for Deaf education can’t be successful without the presence of the Deaf community.
Proposals/comments to the points of the UN General Comment CRPD 24

To Introduction, point 3., Educational case: With regard to the training of teachers the focus should be kept not on inclusion of students with Special Educational Needs, but to ensure a suitable environment that matches all students’ needs. As the inclusive classroom is getting more specialised, the normal influences will decrease. The mainstream teachers should be trained to differentiation, how to use different methods in order to meet individual needs, such as speed, level of materials, the help needed, etc.

To point 10.c.: Here Mel Ainscow’s statement needs to be considered: „Cultures are about the deeper levels of basic assumptions and beliefs that are shared by members of an organization, operating unconsciously to define how they view themselves and their working contexts. The extent to which these values include the acceptance and celebration of difference, and a commitment to offering educational opportunities to all students, coupled with the extent to which they are shared across a school staff, relate to the extent to which students are enabled to participate and learn.”

It is important to be noted that inclusive education should encompass not only basic education but all levels of education in line with lifelong learning policy.

To point 21.: We propose to include the definition of Article 2 of the CRPD on universal design in this document. In the field of education it is very important to mention not only ’design buildings and products’ but also environments, programmes and service as well. It also needs to be emphasized here that universal design does not exclude assistive devices for people with disabilities. These latter can contribute to equal participation in education for persons with disabilities.
At this point it also needs to be emphasized more that accessibility to education includes accessible transportation to educational institution. The form of transportation also has to be adapted to the condition of the child. It has to be highlighted that if the institution is too far from home or the transport to school is not ensured then the educational institution is not accessible to the child and it can’t be considered as an appropriate institution for the child.

To point 27.: It is important to emphasize that paragraph 2(b) not only requires that State Parties to ensure schools for children with disabilities within their own communities in which they live but also to ensure such education from kindergarten because the proper and early education is crucial.

We suggest not only to declare that „It is not acceptable for students to be sent away from home in order to receive an education.” but also to emphasize that such practice has to be qualified as a form of discrimination as it affects that children with disabilities can’t enjoy or exercise their right to education on an equal basis with other children. Furthermore, this bad practice causes disproportionate burden for children with disabilities and their family as children have to travel a lot to the institution every day which results in increased expenses to the family and outage of time to the child or if it is a residential institution then children will be separated from their loved ones. As a consequence, children are deprived from the right to freely choose education near their home because they are obligated to go to a faraway school. Needless to explain how harmful could be this situation as children with disabilities need more support and stronger family relationships than other children do.

To point 28.: Creating inclusive educational system is not more expensive than to finance both special institutions (with continuously decreasing student numbers) and integration of special educational students in the mainstream schools.

To point 29.: Provision of personal and/or academic personal assistant for students with disabilities does also represent a form of reasonable accommodation.
In order to have a clear understanding on the meaning of reasonable accommodation in education, State Parties need to be encouraged to develop, in consultation with persons with disabilities and their organizations, gender sensitive comprehensive criteria to provide reasonable accommodation in all levels of the education.

To point 34.: It is to be noted also that State Parties also fail to make appropriate provisions for children living with autism to acquire the life and social skills essential for participation in education and within their communities. Therefore children living with autism need to be mentioned here as well because all the needs written in points a) and c) are properly valid for persons with autism. In practice children living with autism need special support, methods and tools in communication but these are not available for them.
To point 37.: The emphasis should be put on that there is no higher education without accessible and inclusive education for all students in the secondary education.

To point 55.: Concerning work and employment the importance of lifelong learning needs to be underlined. The demand of the labour market is in constant change so it is crucial to ensure the possibility of retraining and vocational training for persons with disabilities on an equal basis with others. State Parties have to take adequate measures to safeguard the possibility of lifelong learning for persons with disabilities without any discrimination.
To point 65.: The complaint mechanism mentioned in this paragraph is enforceable if the violation of the right to education is appropriately sanctioned. Therefore the regulation and application of the proper sanction is indispensable in case of violation.

The complaint mechanism within the education system is not effective or enforceable because there are no regulated, real sanctions of the violations or there is a strong dependency between the different appeal bodies so the process is formal without any real possibility to change a bad decision or compensate a default. These practices have to be avoided when States parties elaborate their complaint mechanisms.

To point 81.: Since parents of children also have an important role in education they have to be involved in the development of policies on inclusive education at local and national levels. In line with the x) point of the CRPD Preamble parents have to be part of those consultations and decisions because they bear the significant part of the consequences.

To point 83.: We should note that in the majority of the schools which are not funded by the State we can experience a good, inclusive practice as well.
Budapest, 6 January, 2016.

� National Autistic Society (AOSZ), Mental Health Interest Forum (PÉF), Hungarian Association of the Deaf and the Hard of Hearing (SINOSZ).

�ELTE Bárczi Gusztáv Faculty of Special Education, ELTE Disability Studies Doctoral Workshop

1

