Submission to the Committee on the Rights of Persons with Disabilities

on the Draft General Comment on CRPD Article 24

The right to inclusive education

The Open Society Foundations’ Early Childhood Program, Education Support Program, and Human Rights Initiative are pleased to submit the following remarks in response to UN Committee on the Rights of Persons with Disabilities’ call for comments on the draft General Comment on Article 24 of the Convention: the right to inclusive education.

We applaud the Committee for a draft General Comment that advances an interpretation of Article 24 that strongly supports inclusive education and calls for an end to exclusion and segregation of children with disabilities from mainstream education. We support the draft’s promotion of a full transformation of educational systems, while underscoring the importance of practical changes within individual institutions to develop strategies that enhance capacities and facilitate meaningful inclusion of all children. The draft is a strong document in many respects; however, it could be strengthened with a few additional clarifications and changes to the text. We respectfully request that the Committee address the following:

· The General Comment should be clearer that inclusive education is a fundamental human right of all persons. We have heard the argument, including from large development donors, that they are addressing more basic needs in education, and that countries are not ready to implement inclusive education. In large part, this stems from the erroneous assumption that inclusive education is only about the needs of children with disabilities. The Committee needs to send a clear message that quality education is inclusive education, which addresses the learning and development needs of all children, and must underpin how all international assistance supporting the improvement of education systems is invested.
· The current draft of the General Comment is not sufficiently clear that exclusion and segregation from mainstream education is discrimination, and that the right to inclusive education is immediately enforceable. This means that States parties have an immediate obligation to address cases of discrimination and to develop concrete plans with clear timelines toward implementing inclusive education. Where segregated learning environments do not exist, States parties are obligated to immediately include children with disabilities in mainstream classrooms on the same basis with others, and resources must not be used to establish segregated environments. States parties must not allow their international assistance to be used for the establishment or maintenance of segregated education.

· The draft’s repeated emphasis on the teacher can have unintended consequences by marginalizing the vital role of school leadership and other school staff, and reducing the unit of analysis to the classroom rather than the school or whole learning environment. This is potentially isolating for teachers, is highly indicative of an assumption of per capita funding, and risks denying inclusive education in other parts of the school day, including in extracurricular activities.
· The General Comment could be strengthened by addressing early years’ issues earlier in the document and with increased consistency. We suggest specific language in the table below, but wanted to highlight here a number of our concrete suggestions. For example, paragraph 53 should stress the importance of Early Childhood Intervention (ECI) and of training professionals across various sectors in issues relevant to ECI and inclusive education. Paragraph 54 should call for system-level availability, accessibility, and information about ECI services to parents/caregivers of children with disabilities and those at risk of developmental delays. Paragraph 63 addresses identification, but should stress early identification and its value for reducing the gap with regularly developing peers, facilitating a smooth transition to inclusive Early Childhood Care and Education, and timely start of primary education.

· The Committee should make specific reference to Sustainable Development Goal 4 and the Education 2030 Framework for Action, which are expected to be closely aligned. This includes mentioning the provision of at least one year of free and compulsory pre-primary education.

In the section that follows, we recommend specific changes to the General Comment’s current text, indicating suggested deletions with red strike throughs and suggested additions with red bold italics. Where we feel it could be useful, we include comments to further explain the changes we suggest. Text where we do not recommend any changes is omitted for the sake of brevity.
	Recommended changes to existing paragraphs:
	Explanatory comments:

	5
Barriers which keep persons with disabilities out of education …, including:

· persistent discrimination against persons with disabilities, coupled with widespread lack of knowledge about how diverse classrooms can be managed the nature of their impairments, leading, for example, to misplaced fears that inclusion will lead to a deterioration in the quality of education of, or otherwise impact negatively on, other students. . . .
· lack of disaggregated data and research, which are needed for accountability and program development, impede the development of effective policies and interventions designed to promote inclusive education; and

· lack of awareness political will and practical knowledge of how to implement the technical measures and cultural shifts required to achieve the right to inclusive education; and
· , together with inappropriate and inadequate funding mechanisms to provide incentives, inter-ministerial coordination, support and sustainability.

	Bullet 1: “Nature of their impairments” is dangerous wording because it implies that more knowledge about specific disabilities is enough for inclusion.

Bullet 2: Data is important for improving programs that already exist or making the case for reform by showing the points where discrimination takes place and how it is funded. Collection of good data and public access to that data is also important to the transparency and accountability of the education system, which expends a substantial amount of public funds. Thus, support for disaggregated data is not just a technocratic argument – data is necessary for advocates and citizens to hold governments accountable.

Bullet 3: Sometimes the awareness is there but the political will to confront discrimination is not.
Proposed bullet 4: The point about funding is critical and deserves its own bullet point.

	8
Article 24… recognises the right of persons with disabilities to education. It further demands … an inclusive education system at all levels, including pre-schools, primary, both academic and vocational secondary and tertiary education, including in extracurricular and social activities, and for all students, ….
	

	10
Inclusive education can be understood as:
a) a fundamental human right of all persons, including persons with disabilities.
	The General Comment should avoid transmitting the message that inclusive education is only a right of persons with disabilities.

	11
The Committee highlights. . . . Inclusion involves a process embodying changes and modifications in policy, culture and practice, content, approaches . . . include all students of the relevant age range in a single educational setting.
	It would be helpful to ensure that terminology is consistent throughout. This wording reflects globally accepted conceptual thinking.

	12

The core features of inclusive education are:
a)
Whole systems approach: the committed leadership of Ministries or Departments of Education is paramount to ensuring all resources are invested toward advancing inclusive education, and to introducing and embedding the necessary changes in institutional culture, policies, and practices to achieve inclusive education at all levels throughout a country’s education system.
b) c) Whole person approach: recognition is given to the capacity of every child or adult to learn. . . . It also requires a focus on how learners will interact with the content in ways that support the advancement of the classroom as a micro-community, as well as the learning of individual students. This means making inclusive pedagogy and the process of learning an explicit part of the content of planning, including the possibility of cooperative learning among students. the learners rather than content when planning teaching and learning activities.

c) d) Supported teachers: All teachers, head teachers and other staff in learning environments receive education, training, and ongoing support and mentoring which provides them with the core values and competencies to accommodate lead and support inclusive learning environments. This includes the availability of teaching assistants and specialists, when needed, to support teachers in implementing inclusive education.
e) f) Learning-friendly environment: Inclusive learning environments must create an environment where everyone feels safe, supported, stimulated and able to express themselves and comfortable, with a strong emphasis on involving students themselves in building a positive school community.
g) Engaged and supported parents, families and communities: effective inclusive education systems recognize the critical role parents and caregivers play in supporting children’s learning assessing children’s competencies and in developing and supporting achievement of educational goals for children. They recognize that the extent to which schools include children with disabilities provides a model for the wider community. They require that schools take a leadership role in raising awareness among all parents that at providing quality education inclusive systems are effective and supporting the learning of all children.
g) i) Monitoring: as a continuing process integrated into regular Education Management Information Systems (EMIS), education systems must be monitored and evaluated on a regular basis to ensure that indicators of education quality are integrally linked to inclusiveness to ensure that segregation or integration is not taking place, either formally or informally, and that all educational environments are implementing inclusive education.
	Proposed point a): We recommend inserting a point before “whole school approach” that would highlight the need for leadership at the national systems level.

Point c): Both a whole-person approach and inclusive pedagogy are necessary.

Point d): This needs to incorporate some aspect of teachers leading the learning process in their classrooms for all students, but calling on specialists for support when needed; training alone is insufficient. There also should be language highlighting the responsibilities of administrators and non-teaching staff. We have inserted such language, where relevant, throughout the draft text. Teachers may not be prepared for every possible situation and may want to consult a specialist or a more senior teacher. This should be available and it should be framed as support to the teacher and the whole class, not specialized services for an individual student. Also, one wouldn’t “accommodate” an inclusive learning environment if we expect inclusive education to be the modus operandi.
Point i): Inclusive education should be integrated into EMIS plans so that it is not viewed as an ‘extra’ process but becomes an integral part of the system. The goal of incorporating monitoring of inclusion into EMIS is to ensure an inclusive concept of education quality made explicit through disaggregated data and indicators appropriate to an inclusive system. This includes ensuring that schools are monitoring the progress of children effectively to ensure that those working on individual plans are also making adequate progress.

	17
Article 24, paragraph 1(c) requires. . . . The Committee urges States parties to ensure recognise that such assistance is a matter of high priority and should be free of charge at the primary level. Education for children with disabilities should be on the same basis of cost as for the rest of the population at all levels. Learners with disabilities and their families should never be assessed additional fees based on the costs of removing barriers to their inclusion. Furthermore, the Committee urges States parties to provide early childhood intervention and inclusive early childhood care and education services to children with disabilities and at risk of developmental delays free of charge, even if they are unable to do so for the whole population, as evidence demonstrates that early identification and provision of holistic services is both cost-effective and has disproportionate benefits for the most vulnerable learners.
	Ideally, education should also be free at the preschool level or integrated with some form of early intervention service. If this is not possible, education at all levels must be on the same basis of cost as for the rest of the population. Learners with disabilities and their families should never be assessed additional fees based on the costs of removing barriers to their inclusion.

	25
Adaptability - the Committee encourages States parties to apply the Universal Design for Learning (UDL) approach. UDL is a set of principles providing teachers and other school staff with. . .
	

	26
Quality - the Committee affirms that inclusion and quality are reciprocal: … requires a commitment to the following principles
: responding to the voices of all learners, particularly of persons with disabilities and those from other marginalized communities; active participation of learners; positive teacher attitudes; effective teacher skills; visionary leadership; coherent inter-disciplinary services; proactive engagement of parents and the community; support for children’s positive identity; and the use of education materials that are relevant to and reflect children’s lives outside of the classroom. States parties should promote the development of teacher qualification frameworks for inclusive education that are aligned with the Education Sector Plans.
	The Committee should be careful not to frame inclusive education in a way that it appears to respond to the needs of persons with disabilities exclusively; this could alienate other marginalized communities who could be allies in advocating for inclusive education. The General Comment should be more specific in proposing the standards of quality for inclusive education settings and addressing the importance of relevant curricula and its individualization, inclusive pedagogy, and assessment of learners’ progress based on formative and individualized approaches. The General Comment also should promote development of teacher qualification frameworks for inclusive education that are aligned with the Education Sector Plans.

	27
Paragraph 2(b). . . . The educational environment must be within safe physical reach for children with disabilities, or accessible via information communication technology as exceptional and a temporary solution when no other viable option exists.
	This should only be a temporary solution undertaken in extreme circumstances.

	32
In addition. . . . In circumstances of complex personal needs or limited mobility, support can also be provided in the form of a learning personal support assistant, either shared or on a one-to-one basis, depending on the needs of the student. . . . Teaching assistants should be assigned to classrooms on the same basis as teachers and should be viewed as providing support to the teacher in building an inclusive learning environment, rather than support to particular students.
	Technology can be extremely supportive of inclusive education if teachers and school staff have appropriate training and time to plan its use. However, the use of technology can also lead to in-classroom segregation or stigmatization. The same is true of teaching assistants. A teaching assistant who works with the whole class as needed by the teacher is appropriate in an inclusive system. An assistant assigned to a specific child to provide learning support should be exceptional. Thus, we suggest changing the wording to include personal support assistants, who may be necessary for a very small number of students.

	35
Article 24, paragraph 4 requires States parties to take appropriate measures to employ, mentor, and supervise teachers administration, teaching, and non-teaching staff with the necessary skills to teach work effectively in inclusive education environments. The Committee stresses the fundamental importance of qualified, supported, and committed school leadership and teachers teaching and non-teaching staff as the key assets in the introduction and sustainability of inclusive education. However . . . it finds that lack of understanding and capacity among many school staff, administrators, and teachers remains a significant barrier to inclusion. States parties need to invest in the reform and updating of inclusion of disability in initial pre-service and in-service teacher training in order that all teachers school administrators, teachers, and staff acquire the commitment, understanding of disability, skills, and competence necessary …. Provision must be made for pre- and in-service education transitional professional training as well as short and long-term courses to develop appropriate skill levels among educators and to help teachers and specialists, including those trained to work in segregated environments, in the shortest time possible to facilitate the transition to an inclusive education system in the shortest time possible. All teachers also need on-going support and education.
	Throughout the General Comment, the Committee should make references to administrators and non-teaching staff, whose training needs to incorporate the principles and expectations of inclusiveness.

	39
Article 4.2 requires that States parties undertake measures to the maximum of available resources in respect of economic, social and cultural rights, … a specific and continuing obligation “to move as expeditiously and effectively as possible” towards the full realization of article 24.
 Progressive realization must be read in the light of the overall objective of the Convention, which is to establish clear obligations for States parties in respect of the full realization of the rights in question. Moreover, any deliberately retrogressive measures in that regard would require the most careful consideration and would need to be fully justified by reference to the totality of the rights provided for in the Convention and in the context of the full use of the maximum available resources. With regard to international cooperation, the Committee underscores that State parties have the same obligations to protect, respect and fulfil the right to education abroad as within their territory. In line with Sustainable Development Goal 4 and the Education 2030 Framework for Action, all bilateral and multilateral aid must advance inclusive and equitable quality education for all. All data and spending of international assistance on education should be disaggregated by disability.

	The last sentence of this paragraph weakens the document substantially. We strongly recommend eliminating it.
When referring to international cooperation, the Committee should emphasize that State parties have the same obligations to protect, respect and fulfil the right to education abroad as within their territory. In line with SDG 4 and the Education 2030 Framework for Action, there should be a strong call for all bilateral and multilateral aid to advance inclusive and equitable quality education for all. All data and spending of international assistance on education should be disaggregated by disability.

	40
However, while the Convention provides for progressive realization …. The Committee . . . following core rights with immediate effect:

· Non-discrimination applies fully … the right of access to inclusive education.

· States parties must take action to adopt and implement a national educational strategy which includes provision for preschool, primary, secondary, and tertiary higher and fundamental education. ….
	This is the first use of the term fundamental education in the document. We recommend consistency by using one set of terminology for levels of schooling throughout the document.

	53
Fulfilment of the right of persons with disabilities to enjoy the highest possible standard of health and social protection without discrimination, in accordance with Article 25, is integral to the opportunity to benefit fully from education. The ability to grow up in a safe and supportive family environment, attend school and learn effectively is seriously compromised by institutionalization, abuse and violence, poor nutrition, poor health, and lack of appropriate treatment and care. The Committee recommends that States parties establish programs to ensure the rights of all children to protection, including children with disabilities, and programs that ensure all children have access to health, hygiene and nutrition programmes … developed on the principles of universal access, design or accessibility, provide regular school nurse visits and health screening, access to social protection services when needed, and build community partnerships.
	The importance of early childhood intervention should be placed earlier in the General Comment and explained more fully. Availability, accessibility and information about these services to parents/carers of children with disabilities also should be included. The appropriate identification, assessment, treatment and care need to start as soon as any risk factors are identified (below age 3) and should include supporting parents and carers to provide time-appropriate stimulation in the child’s natural settings whenever possible. These interventions are likely to reduce the need for expensive specialized interventions later in life for around 70% of young children identified with risk factors. In addition, professionals belonging to different sectors should be trained to work and collaborate within ECI.

	55
Article 27 … is contingent on the realisation of the right to education. Quality inclusive education provides the foundation …. Inclusive education also provides people without disabilities the experience of having studied and developed relationships with children with disabilities. This early contact erodes potential barriers to community inclusion and participation, such as the fear or discomfort people without disabilities may experience when encountering disability for the first time.
	

	57
Article 30 requires that States parties ensure …. The Committee draws attention to endorses and reinforces the recommendations in … Article 31. . . .
	

	58
In line with Article 32. . . . facilitating access to accessible and assistive technologies. State parties have the same obligations to protect, respect and fulfil the right to education through their actions abroad and contributions to multilateral organizations and international financial institutions as within their territory.

	State parties have the same obligations to protect, respect and fulfil the right to education abroad as within their territory. This includes States parties’ contributions to IFIs. We recommend making this explicit.

“As members of international organisations, States remain responsible for their own conduct in relation to their human rights obligations within their territory and extraterritorially. Moreover, when transferring competences to, or participating in, international organisations, States must ensure that the relevant organisation acts consistently with the international human rights obligation of that State. (ETOP 15).”

	63
A comprehensive and co-ordinated legislative framework. . . . Key elements will include:

E. Introduction of accessible transparent, publicly available monitoring mechanisms to ensure that policy, together with the requisite investment, is implemented.
I. An obligation on local education authorities at all levels to plan and provide for all learners, ….

K. Creation of transparent mechanisms to build broad partnerships and coordination between all stakeholders. . . .
	

	64
Legislation must be supported by an Education Sector Plan. . . . numbers of children with disabilities out of school and in segregated settings, challenges and barriers, existing laws and policies, ….
	

	67
The Committee draws States parties attention to the research evidence indicating that early childhood interventions States parties need to ensure coordination between ministries of health, social welfare, and education, as well as community groups, constituency-based organizations, and private service providers NGO partners. If identified and supported early, young children with disabilities are more likely to transit smoothly into pre-primary and primary inclusive education settings without the need for specialized support. In addition, the Committee encourages States parties to invest in inclusive pre-school education...

	The current wording of “NGO partners” pre-supposes a specific policy context where contracting of services to NGOs is common. It is important to include and regulate private not-for-profit and for-profit providers where they exist. It is also important to ensure that policy development is participatory and that implementation is accountable to civil society.
We welcome the recognition of the critical role that the Ministries of Education play in ensuring that all children are benefiting from quality inclusive education. To ensure that young children with disabilities or developmental delays are identified early and provided with timely holistic interventions, there needs to be greater collaboration between Health and Social Welfare and Education Ministries. If identified and supported early, young children with disabilities are more likely to transit smoothly into pre-primary and primary inclusive education settings without the need for expensive specialized support.

	72
Inclusive education requires a support and resource system for educational institutions. . . . The provision of on-going support will continue to be necessary until even when pre-service education courses for all administrators, teachers, non-teaching and support staff automatically includes the knowledge and skills necessary to enable them to teach students work effectively with learners with a wide variety of abilities in regular learning environments.
	Support and training to implement inclusive education will always be necessary and should become part of the systems for managing schools and providing professional development for teachers. There is an over-emphasis on the teacher in the current draft, which has the effect of making the classroom the unit of analysis rather than the school. This is potentially isolating for teachers, is highly indicative of an assumption of per capita funding, and risks denying inclusion in extracurricular activities or other parts of the school day.

	81
Consistent with Article 4, paragraph 3, States parties must include mechanisms for the transparent participation of civil society groups, including DPOs, parents and parent organisations, and children with disabilities at all levels of policy formulation. Parents and the requirement to consult with persons with disabilities, including children with disabilities, through their representative organisations. P persons with disabilities must also be recognised as partners and not merely recipients of education. States parties must support their active involvement, not only in their own education, but also in the development of policies in inclusive education at the local and national levels.
	As drafted, the wording of the first sentence of this paragraph is insufficiently specific. Greater specificity is reached by the final sentence, but we believe the paragraph could be stronger by making the point more succinct and clear in the initial sentence.

	83
Finally, the Committee notes …. and adoption of policies to frame how business enterprises and other private actors can impact on the effective enjoyment and exercise of rights by persons with disabilities. States parties must put in place regulatory frameworks that establish minimum norms and standards for private education providers. As recommended by the Human Rights Council, States parties must monitor private education providers and hold accountable those whose practices negatively impact the enjoyment of the right to education. States should do this by engaging with existing national human rights mechanisms, parliamentarians, and civil society.
	See comments above and UN Human Rights Council, Resolution 29/L.14/Rev.1, Resolution on the Right to Education, UN Doc. A/HRC/29/L.14/Rev.1 (2015)

� Key principles for promoting quality in inclusive practice, European Agency for Development in Special Needs Education, 2011

� see CESCR General Comment 3, para. 9.

� CESCR General comment No. 3: The nature of States parties’ obligations (art. 2, para. 1, of the Covenant), 1990

� http://www.etoconsortium.org/en/main-navigation/our-work/what-are-etos/

6
1

