DRAFT
Draft General Comment no. 4

 Article 24

The right to inclusive education

21
INTRODUCTION

2
NORMATIVE CONTENT OF ARTICLE 24
3
3
OLBIGATIONS OF STATES PARTIES
11
4
RELATION WITH OTHER PROVISIONS OF THE CONVENTION
12
5
IMPLEMENTATION AT THE NATIONAL LEVEL
16

1
INTRODUCTION
1
Recent decades have witnessed an attitudinal shift in respect of persons with disabilities. Historically viewed as recipients of welfare, they are now recognised under international law as subject of rights, with a claim to the right to education without discrimination and on the basis of equal opportunities. The United Nations Convention on the Rights of the Child (1989), the World Declaration on Education for All (1990), and the United Nations Standard Rules on Equalization of Opportunities for Persons with Disabilities (1993), the Salamanca Declaration and Framework for Action (1994) all embody measures that testify to the growing awareness on the part of the international community to a greater understanding of the right of persons with disabilities to education.
2
Recognition of inclusion as the key to achieving the right to education has strengthened over the past 20 years, and is enshrined in the Convention on the Rights of Persons with Disabilities (herein after: the Convention) which is the first legally binding instrument to contain an explicit reference to the concept of quality inclusive education. Inclusive quality and equitable education has also been affirmed as a key goal for the Post 2015 Agenda.
 Inclusive education is also central to the achievement of high quality education for all learners and for the development of more inclusive societies. It is part of a wider strategy promoting inclusive development, with the goal of creating a world where there is peace, tolerance, sustainable use of resources and social justice, and where the basic needs and rights of all are met.
3
In addition to the human rights and principled imperative for inclusive education, there is a powerful educational, social, and economic case to be made. Indeed, the OHCHR Thematic Study of the Rights of Persons with Disabilities (2013) has affirmed that only inclusive education can provide both quality education and social development for persons with disabilities, arguing that it is the most appropriate modality for States to guarantee universality and non-discrimination in the right to education.

· The educational case: The focus on inclusive education in individual educational planning and cooperative learning strengthens teachers’ competences. Research also highlights that supporting children with disabilities, regardless of their age, in inclusive environments leads to an improvement in the quality of education as it becomes more person-centred and focused on achieving good learning outcomes for all children, including those with a diverse range of abilities.  Children with disabilities, for example, have greater overall gains in academic outcomes and behaviours in inclusive environments than their peers with similar disabilities in segregated classrooms.
 Furthermore, when teachers are educated to include children with disabilities, the level and standard of learning for children with both with and without disabilities increases.

· The social case: Inclusive education contributes to the creation of a culture of diversity, participation and involvement into community life for persons with and without disabilities, teachers and others in the school environment as well as the wider society. Through experience of learning and playing together, all learners, together with their parents, families and caregivers, are encouraged to learn tolerance, acceptance of difference and respect for diversity, leading to eliminating stigmatization and exclusion. Inclusive education also provides learners with disabilities with greater independence, social skills, and opportunities to become productive members of their communities and exercise their rights to participate and become involved in their societies.
· The economic case: educating persons with disabilities is a positive investment, reducing poverty and exclusion from active participation in the economy. Opportunities for quality inclusive education will lead to reduced current and future dependence, and reduced caring responsibilities
4
However, despite progress achieved in some States parties, the Committee on the Rights of Persons with Disabilities (herein after, the Committee) is concerned that profound challenges persist. Many millions of persons with disabilities continue to be denied a right to education, and for many more, such education as is available only exists in settings where they are isolated from their peers and receive an inferior quality of provision. The equal right to education for persons with disabilities, while clearly mandated, is not being comprehensively implemented.
5
Barriers which keep persons with disabilities out of education in disproportionately large numbers can be attributed to multiple factors, including:
· failure to understand or move towards the human rights model of disability as outlined in Article 1, in which the legal, physical, attitudinal, social, cultural and communication barriers within the community, rather than impairments within the individual, exclude persons with disabilities;

· persistent discrimination against persons with disabilities, coupled with widespread lack of knowledge about the nature of their impairments, leading, for example, to misplaced fears that inclusion will lead to a deterioration in the education of, or otherwise impact negatively on, other students. These negative views are compounded by disability, gender, and ethnicity-based discrimination, and the isolation of many persons with disabilities in institutions, allowing prejudices and fear to escalate and remain unchallenged.
· lack of disaggregated data and research impeding the development of effective policies and interventions designed to promote inclusive education; and

· lack of awareness of the measures required to achieve the right to inclusive education, together with inappropriate and inadequate funding mechanisms to provide incentives, support and sustainability.

6
The Committee has developed this General Comment to guide States parties in fulfilling their obligations under Article 24 of the Convention. It provides an interpretative definition of right to inclusive education and other key concepts, together with an elaboration of the core obligations of States Parties and the measures required to implement inclusive education systems that guarantee the right to education for all persons with disabilities. It draws on its jurisprudence developed in earlier General Comments and concluding observations.
7
The General Comment is applicable to all persons with disabilities, ‘including those who have long-term physical, mental, intellectual or sensory impairments which in interaction with various barriers may hinder their full and effective participation in society on an equal basis with others.

2
NORMATIVE CONTENT OF ARTICLE 24

8
Article 24, paragraph 1 recognises the right of persons with disabilities to education. It further demands that States parties ensure the realization of this right through an inclusive education system at all levels, including pre-schools, primary, secondary and tertiary education, and for all students, including persons with disabilities, without discrimination and on equal terms with others.
9
The Committee defines the right to inclusive education as a process that transforms culture, policy and practice in all educational environments to accommodate the differing needs of individual students, together with a commitment to remove the barriers that impede that possibility. An inclusive approach involves strengthening the capacity of an education system to reach out to all learners. It focuses on the attendance, participation and achievement of all students, especially those who, for different reasons, are excluded or at risk of being marginalized. Inclusion involves access, permanence and progress to high-quality education without discrimination of any kind, whether within or outside the school system. It seeks to enable communities, systems and structures to combat discrimination, celebrate diversity, promote participation and overcome barriers to learning and participation for all people. It therefore requires an in-depth transformation of education systems, not only in legislation and policy, but also in the mechanisms for funding, administration, design, delivery and monitoring of education. The goal is for all students to learn in inclusive environments.
10
Inclusive education can be understood as:
a) a fundamental human right of all persons with disabilities.
b) a means to achieve the full realisation of the right to education and an indispensable means of realizing other human rights.

c) a principle that values the well-being of all students, respects their inherent dignity and acknowledges their needs and their ability to make a contribution to society.
d) a process that necessitates a continuing and pro-active commitment to the elimination of barriers impeding the right to education, together with changes to culture, policy and practice of regular schools to accommodate all students.
11
The Committee highlights the importance of recognising the differences between segregation, integration and inclusion. Segregation occurs when the education of students with disabilities is provided in separate environments designed [or used] to respond to a particular or various impairments, in isolation from students without disabilities. Inclusion involves a process embodying changes and modifications in content, approaches, structures and strategies in education, with a common vision that serves to include all students of the relevant age range. Integration is a process of placing persons with disabilities in existing mainstream educational institutions, and requiring them to adapt and accommodate to a pre-determined environment. The Committee emphasizes that placing students with disabilities within mainstream classes without appropriate support does not constitute inclusion. Similarly, creating discrete and isolated units for students with particular disabilities within a mainstream school environment remains a form of segregation, and cannot be defined as inclusive education. Integration is not a necessary transition from segregation to inclusion.
12
The core features of inclusive education are:
a) Whole educational environment: the committed leadership of the educational institution is essential in order to introduce and embed the necessary culture, policies and practice to achieve inclusive education at all levels: classroom teaching and relationships, board meetings, teacher supervision, school trips, budgetary allocations and any interface with the local community or wider public.

b) Whole person approach: recognition is given to the capacity of every child or adult to learn, regardless of the nature or level of any impairment. Accordingly, inclusive education offers flexible curricula, and teaching and learning methods adapted to different strengths, needs and learning styles. It necessitates support for persons with disabilities; including, with regard to children with disabilities, early identification and support in order that they are able to fulfil their potential. It also requires a focus on the learners rather than content when planning teaching and learning activities. It commits to ending segregation within educational settings and outside them because of its inherent discriminatory nature by ensuring inclusive classroom teaching with appropriate supports. In other words, it places the obligation on the education system to provide a personalized educational response, rather than expecting the student to fit the system.

c) Supported teachers: All teachers, head teachers and other staff in learning environments are provided with education and training which provides them with the core values and competencies to accommodate inclusive learning environments. The inclusive culture provides a supportive environment in which teachers and students are encouraged to work through collaboration, interaction and problem-solving.
d) Respect for and value of diversity: All members of the learning community are welcomed equally, with respect for diversity according to not only disability, but also inter alia age, gender, ethnicity or race, language, health status, economic status, religion, and life-style. All students must feel valued, respected, included and listened to. Inclusion values differences among students and staff as resources.

e) Learning-friendly environment: Inclusive learning environments must create an environment where everyone feels safe and comfortable, with a strong emphasis on involving students themselves in building a positive school community.
f) Recognition of partnerships. Teacher associations, student associations, student federations and organizations of persons with disabilities, school boards, parent-teacher associations, and other functioning school support groups are all encouraged to increase their understanding and knowledge of disability. Involvement of parents and the community must be viewed as assets with resources and strengths to contribute. It is important to recognize the relationship between the learning environment and the wider community as a route towards creating inclusive societies.
g) Monitoring: as a continuing process, inclusive education must be monitored on a regular basis to ensure that segregation or integration is not taking place either formally or informally. Monitoring, in accordance with article 33.2 and 33.3, should involve persons with disabilities, including children, as well as parents of children with disabilities where appropriate, in order that systems are transparent and accountable.
13
Consistent with the UNESCO Convention against Discrimination in Education, paragraph 1 of Article 24 also affirms that the right to education must be assured without discrimination and on the basis of equality of opportunity. Further, the right to non-discrimination as elaborated in Article 5 places an obligation on States parties to prohibit all discrimination on the basis of disability and to guarantee all persons with disabilities equal and effective protection against discrimination on all grounds. The Committee shares the perspective of the Committee on the Rights of the Child that discrimination offends human dignity and serves to undermine or destroy the capacity of the child or adult to benefit from educational opportunities. It also reminds States parties that persons with disabilities can experience intersectional discrimination based on, for example, disability, gender, religion, legal status, ethnic or racial origin, age, or sexual orientation. The measures needed to address all forms of direct and indirect discrimination impeding access to education include: identifying and removing legal, physical, communication, social, financial and attitudinal barriers within the community in which the person with a disability lives, as well as the barriers within educational institutions which prevent him or her from realizing their right to inclusive education on the basis of equality of opportunity.
14
Particular consideration must also be given to ensure the right to education of persons with disabilities, including children with disabilities in the context of emergencies and humanitarian disasters, as well as those who are refugees and asylum seekers. In the provision of temporary learning environment sand learning spaces, education in refugee camps, and education kits designed for use in situations of disaster, investment must be made to assure the rights of persons, and particularly, children with different disabilities to access any education so provided, on the basis of equality with others.

15
Article 24, paragraph 1 (a) reiterates the aims of education in line with Universal Declaration of Human Rights, International Covenant on Economic, Social and Cultural Rights, and the Convention on the Rights of the Child, in asserting that education must be directed to the full development of human potential and sense of dignity and self worth, strengthening of respect for human rights, fundamental freedoms and human diversity. Notably, these aims are neither disability-specific nor disability-related. The Committee shares the interpretation of the Committee on the Rights of the Child that the right to education is not only a matter of access but also content, and should be directed to a wide range of values, including understanding and tolerance.
 A central aim of inclusive education must be to promote mutual respect and value for all people and to build educational environments in which the approach to learning, the culture of the institution, and the curriculum itself, reflect and shares the value of diversity.

16
Article 24, paragraph 1(b) provides that States parties must ensure that education is directed to the development by persons with disabilities of their personality, talents and creativity as well as their mental and physical abilities to the fullest potential. The Committee observes that the education of persons with disabilities too often focuses on a deficit approach, defining the person in terms of their impairment and limiting opportunities to pre-defined and negative assumptions of potential. In line with this paragraph, States parties must support the creation of opportunities to build on the unique strengths and talents of each individual person with a disability.

17
Article 24, paragraph 1(c) requires that the aims of education must be directed towards enabling persons with disabilities to participate fully and effectively in a free society. The Committee notes that Article 23 of the CRC stresses that, in respect of children with disabilities, assistance must be provided to ensure that they have ‘effective access to …..education… in a manner conducive to achieving the fullest possible social integration and individual development.’ The Committee urges States parties to recognise that such assistance is a matter of high priority and should be free of charge at the primary level.
18
Paragraph 2 (a) prohibits the exclusion of persons with disabilities from the general education system, including any legislative or regulatory provisions that place limits on the inclusion of persons with disabilities on the basis of their impairment or its “degree”, such as by conditioning their inclusion “to the extent of the potential of the individual”, or by alleging a disproportionate and undue burden to evade the obligation to provide reasonable accommodation. In this context, general education includes all regular learning environments and the education department. An example of direct exclusion, for example, would be to classify certain groups of children as ‘non-educable’, and thereby ineligible for access to education. An example of non-direct exclusion would be the requirement of children to pass a common test or examination as a condition of entry into schools. Such a test would serve to exclude many who require reasonable accommodations and support in order to achieve their potential. All education legislation and policy needs to be reviewed to ensure that it is not in violation of Article 24, and where necessary repealed or amended.
19
Paragraph 2 (b) requires States parties to ensure that persons with disabilities can access inclusive, quality and free primary and secondary education on an equal basis with others in the communities in which they live. The Committee draws on the interpretation by the Committee on Economic, Social and Cultural Rights that in order to fulfil this obligation, the education system must comprise four interrelated and essential features.

20
Availability - functioning educational institutions and programmes must be available in sufficient quantity within the jurisdiction of the State Party. The particular requirements to render them functional for persons with disabilities will depend on the developmental context in which they operate but will include, for example, a requirement to have accurate data on persons with disabilities, in order to guarantee the necessary number of available educational places, and teaching staff at all levels.

21
Accessibility – in line with article 9 of the Convention and with General Comment No. 2 of the Committee, educational institutions and programmes must be accessible to everyone, without discrimination, within the jurisdiction of the State party. To this end, States parties must ensure that it is the entire inclusive education system that must be accessible, not just buildings, but all information and communication, including ambient or FM assistive systems, support services and reasonable accommodation in educational environments. This will necessitate a gendered consideration of: factors within the community; design of the school site; entry to the school; transport to and circulation within the school; classrooms; toilets, play and sports facilities; and finally provision such as furniture within the classroom. Indeed, the whole environment of students with disabilities must be designed in a way that fosters inclusion and guarantees their equality in the entire process of their education.
 The Committee encourages States parties to commit to the introduction of Universal Design, which recognizes the diversity of functional ability across the entire population, and encourages architects and other designers to design buildings and products that can be used by persons with a wide range of abilities and different body sizes.
 States parties must commit to a prohibition on the building of any future education institutions that are inaccessible, while establishing a time frame within which all existing education environments will be rendered accessible.
22
The Committee also highlights the widespread lack of availability of textbooks and learning materials in accessible formats. In order to render education accessible for students with different disabilities, States parties must invest in the development of resources in appropriate printed and digital formats, including through the use of innovative technology. Consideration should be given to the development of standards and guidelines for the conversion of printed material into accessible formats, and to make accessibility a central aspect of education-related procurement.

23
In addition, accessibility requires that education be affordable for students with disabilities. Primary education must be compulsory and free, whereas secondary education must be available and accessible to every child, and measures taken to progressively introduce free education. States parties must ensure that children with disabilities are able to access education on an equal basis with other children.

24 Acceptability – In respect of the right to inclusive education, the Committee defines acceptability as an obligation to design and implement all education-related facilities, goods and services in a way that takes full account of and is respectful of the needs, expectations, cultures, views and languages of persons with disabilities. The form and substance of education provided must be acceptable for all those entitled to receive it.
25 Adaptability - the Committee encourages States parties to apply the Universal Design for Learning (UDL) approach. UDL is a set of principles providing teachers with a structure to create adaptable learning environments and develop instruction to meet the diverse needs of all learners. It recognizes that each student learns in a unique manner and involves developing flexible ways for students to learn: creating an engaging classroom environment; maintaining high expectations for all students, while allowing multiple ways to meet expectations; empowering teachers to think differently about their own teaching; and focusing on educational outcomes for all, including those with disabilities. Curricula must be adapted so that they are designed to meet the needs of every student, and capable of providing adjustments to individual needs, and providing appropriate educational response. The Committee also encourages States parties to move away from reliance on standardised assessment and testing, towards recognition of individual progress towards broad goals, that provide alternative routes for learning, flexible instruction, and multiple forms of student assessment.
26
Quality - the Committee affirms that inclusion and quality are reciprocal: an inclusive ethos can make a significant contribution to the quality of education for all learners. Ensuring quality inclusive education requires a commitment to the following principles
: responding to the voices of persons with disabilities; active participation of learners; positive teacher attitudes; effective teacher skills; visionary leadership; coherent inter-disciplinary services.
27
Paragraph 2(b) also requires that States parties ensure that children with disabilities are able to attend primary and secondary schools within the own communities in which they live. It is not acceptable for students to be sent away from home in order to receive an education. The educational environment must be within safe physical reach for children with disabilities, or accessible via information communication technology. However, it is not appropriate for States parties to rely exclusively on technology as a substitute for direct involvement of students with disabilities within the educational environment itself. The Committee stresses the importance of active participation with other students as a necessary component of right to inclusive education, consistent with the aims of education detailed in paras 15-17.

28
Paragraph 2 (c) requires States parties to provide reasonable accommodation of the requirements of an individual student to enable them to access an education on an equal basis with others. Article 2 defines reasonable accommodation as ‘the necessary and appropriate modification and adjustments, not imposing a disproportionate or undue burden where needed in a particular case to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms’. “Reasonableness” is understood as the result of an objective test that involves an analysis of the availability of resources, as well as the relevance of the accommodation, and the expected goal of countering discrimination.
 The Committee has affirmed that the duty to provide reasonable accommodation is an ex nunc duty, which means that it is enforceable from the moment an individual with an impairment needs it in a given situation, such as a school, in order to enjoy her or his rights on an equal basis in a particular context.
 The extent to which reasonable accommodation is provided must be considered in light of the State party’s overall obligation to develop an inclusive education system. It is not acceptable, for example, that States parties evade taking any steps to develop an inclusive education system, using the lack of resources and high cost as justification.
29
The definition of what is proportionate will necessarily vary according to the context, and the size of the school or academic institution. Specific accommodations catering to the needs of individual persons with disabilities are required alongside measures to address the general accessibility of schools. There is no “one size fits all” formula to reasonable accommodation, and it is important to note that different students with the same impairment may require very different accommodations. For example, some students with low vision may use screen magnification technology, while others with the same disability may prefer materials in large print. Accommodations may include changing the location of a class, providing different forms of in-class communication, enlarging print, or providing all handouts in Braille, providing students with a note-taker, or allowing students to use assistive technology in learning and assessment situations. The determination of accommodations required must be undertaken through discussions between the educational provider, the student with a disability, and depending on the student’s age and maturity, their parents and/or family members, in order to ensure that the accommodation meets the access needs of the student and can be implemented by the provider.
30
The Committee emphasises that the denial of reasonable accommodation constitutes discrimination and that the duty to provide reasonable accommodation is immediately applicable and not subject to progressive realization.
 States parties must ensure that 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.
31
Under paragraphs 2 (d) and (e), students are entitled to the support they require to facilitate their effective education and enable them to fulfil their potential on an equal basis with others. Support can be provided through generalised approaches such as UDL which ensures that the barriers to learning are minimized by designing lessons which address the learning needs of all learners within a given classroom through multiple representation, for example, in respect of language, learning styles, sensory input, perception, culture, or levels of background knowledge.

32
In addition, support can be provided directly to individual students through a wide range of measures aimed at enabling each student to live, study and act autonomously, with adequate support, taking into account individual capacities. The Committee encourages States parties to introduce systems for the provision of individualised education plans, which can identify the specific support needed for an individual student ranging from, inter alia, the provision of compensatory aids, special learning aids and assistive and information technology. Appropriate assistive technology can be a powerful tool to increase independence and improve participation. It can help persons with disabilities become mobile, communicate more effectively, see and hear better, and participate more fully in learning and recreational activities. Support can also be provided in the form of a learning support assistant, either shared or on a one-to-one basis, depending on the needs of the student. In all cases, the nature of provision must be determined in collaboration with the student, together, where appropriate, with the parents.
33
The Committee emphasises that any support measures provided must be compliant with the goal of full inclusion. Accordingly, they must be designed to strengthen the opportunity for students with disabilities to participate in the classroom alongside other students, rather than marginalise or isolate them.

34
With regard to article 24, paragraph 3, the Committee is concerned that many States parties are failing to make appropriate provision for children with sensory disabilities to acquire the life and social skills essential for participation in education and within their communities. It reiterates that:
a) Blind and partially sighted students must be provided with opportunities to learn Braille, alternative script, augmentative and alternative modes, means and formats of communication, as well as orientation and mobility skills. Investment in access to appropriate technology and alternative communication systems to facilitate learning should be supported. Peer support and mentoring schemes should be introduced and encouraged.

b) Deaf and hearing impaired students must be provided with the opportunity to learn sign language, and measures taken to recognise and promote the linguistic identity of the deaf community. The Committee draws States parties’ attention to UNESCO’s Convention against Discrimination in Education which establishes the right of children to be taught in their own language. The Committee reminds States parties that Article 30(4) requires that persons with disabilities are entitled, on an equal basis with others, to recognition and support of their specific cultural and linguistic identity, including sign language and deaf culture.

c) Students who are blind, deaf or deafblind must be provided with education delivered in the most appropriate languages and modes and means of communication for the individual, and in environments which maximize academic and social development. The Committee emphasises that such environments are provided by guaranteeing the necessary levels of dedicated support, resources, and assisted technology, and provision of orientation and mobility skills.

35
Article 24, paragraph 4 requires States parties to take appropriate measures to employ teachers with the necessary skills to teach in inclusive education environments. The Committee stresses the fundamental importance of qualified and committed teachers as the key asset in the introduction and sustainability of inclusive education. However, in its examinations of States parties’ reports, it finds that lack of understanding and capacity among many teachers remains a significant barrier to inclusion. States parties need to invest in the inclusion of disability in initial teacher training in order that all teachers acquire the commitment, skills and competence necessary to work in inclusive environments with students who have a diverse range of abilities. Provision must be made for pre- and in-service education, as well as short and long-term courses to develop appropriate skill levels in the shortest time possible to facilitate the transition to an inclusive education system. Teachers also need on-going support and education.
36
States parties must commit to investing in and supporting the recruitment and education of teachers with disabilities. This will necessitate the removal of any legislative or policy barriers that require candidates to fulfil specific medical eligibility criteria, as well as the provision of reasonable accommodations for their participation as teachers. Their presence in schools will serve to promote equal rights for persons with disabilities to enter the teaching profession, bring unique expertise and skills into learning environments, contribute to breaking down barriers and serve as important role models.

37
With reference to the rights enshrined in article 24, paragraph 5, the Committee stresses the importance of tertiary education in promoting self-reliance and independence of persons with disabilities. States parties are obliged to ensure that persons with disabilities are able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others. To this end the Committee emphasizes that attitudinal, physical, communication, legal and other barriers to education at these levels must be identified and removed in order to facilitate that equal access. Reasonable accommodation must be provided to ensure that persons with disabilities do not face discrimination and exclusion.
3
OBLIGATIONS OF STATES PARTIES
38
 The right to inclusive education imposes obligations on States parties to respect, protect and fulfil each of the essential features of education: availability, accessibility, acceptability, adaptability. The obligation to respect requires States parties to avoid measures that hinder or prevent the enjoyment of the right to education, such as legislation excluding certain children with disabilities from education. The obligation to protect requires States parties to take measures that prevent third parties from interfering with the enjoyment of the right to education, for example, parents refusing to send girls with disabilities to school. The obligation to fulfil requires States parties to take affirmative action measures that enable and assist persons with disabilities to enjoy the right to education, for example, that schools are accessible and that education systems are adapted appropriately with the necessary resources and services provided.
39
Article 4.2 requires that States parties undertake measures to the maximum of available resources in respect of economic, social and cultural rights, and, where needed, within a framework of international cooperation, with a view to achieving progressively the full realisation of those rights. The Committee stresses that progressive realization means that States parties have 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.

40
However, while the Convention provides for progressive realization in light of recognition of constraints placed by limited available resources, it does not prejudice those obligations that are immediately applicable. The Committee draws attention to the General Comment of the Committee on Economic, Social and Cultural Rights which specifies that States parties have “a minimum core obligation to ensure the satisfaction of, at the very least, minimum essential levels” of each of the rights embodied in the right to education. As applied in the context of Article 24 of the Convention, this can be understood to require States parties to implement the following core rights with immediate effect:

· Non-discrimination applies fully and immediately to all aspects of education and encompasses all internationally prohibited grounds of discrimination. The obligation to ensure non-exclusion from education for persons with disabilities therefore has immediate effect. States parties are required to eliminate structural disadvantages in order to achieve effective participation and equality for all persons with disabilities. Thus they must take urgent steps to remove all legal, administrative and other forms of discrimination that impede the right of access to education. However, the Committee reminds States parties that the adoption of measures intended to bring about de facto equality for persons with disabilities does not constitute a violation of the right to non‑discrimination with regard to education, so long as such measures do not lead to the maintenance of unequal or separate standards for different groups.
· Failure to provide reasonable accommodations constitutes discrimination on the basis of disability and States parties are therefore required to take action with immediate effect.

· The introduction of compulsory, free primary education available to all is an immediate obligation. In light of the explicit requirement under Article 24 to recognize the right of persons with disabilities to an inclusive education on the basis of equality of opportunity, States parties must take all appropriate measures to guarantee this right, on the basis of inclusion, to all children with disabilities with immediate effect.
· States parties must take action to adopt and implement a national educational strategy which includes provision for secondary, higher and fundamental education. Article 24 necessitates that in fulfilling this obligation, appropriate action is taken to develop such a strategy on the basis of inclusion and equality of opportunity.
· The educational objectives elaborated under Article 13 of the Covenant on Economic, Social and Cultural Rights must be introduced with immediate effect. The educational objectives, elaborated in Article 24, paragraph 1, place equivalent obligations on States parties and must therefore be regarded on a comparable basis of immediacy.
4
RELATION WITH OTHER PROVISIONS OF THE CONVENTION
41
When reporting on measures taken to comply with article 24, States parties are urged to recognize the indivisibility and interdependence of all human rights on account of its key role in the full and effective realization of other rights.
 .

42
Conversely, the right to inclusive education can only be realized meaningfully if certain other rights are implemented. It must be underpinned by the creation of inclusive environments at the wider societal level. This will necessitate the adoption of the human rights model of disability whereby recognition is afforded to the obligation to remove the societal barriers that serve to exclude and marginalize persons with disabilities, including through to measures to ensure implementation of the following rights.
43
Article 3 obliges States parties to have regard to the underlying principles of the Convention in all legislative, administrative and other measures undertaken to implement inclusive education. Consideration must be given to ensuring that both the process and outcomes of developing an inclusive education system comply with the obligations to guarantee respect for dignity, non-discrimination, participation and inclusion, respect for difference and diversity, equality of opportunity, accessibility, equality between men and women, boys and girls, and respect for the evolving capacities of children with disabilities.

44
Article 6 recognises that women and girls with disabilities are subject to multiple discrimination and that States parties must adopt measures to ensure the equal enjoyment of their rights. The Committee draws attention to the degree to which intersectional discrimination and exclusion pose significant barriers to the realization of the right to education for women and girls with disabilities. States parties must identify these barriers and put in place specific measures to ensure that their right to education is not impeded by either gender or disability discrimination, stigma or prejudice. The Committee shares the view of the Committee on Elimination of Discrimination against Women that not only are girls with disabilities at particular risk of being denied the right to education, but also that education plays a vital role in combating traditional notions of gender that perpetuate patriarchal and paternalistic social and economic frameworks.
 In this regard, States parties must ensure the access and retention of girls and women with disabilities in education and rehabilitation services as instruments for their development, advancement and empowerment.
45
Article 7 asserts that in all actions, the best interests of the child shall be a primary consideration. The Committee draws States parties attention to the interpretation of best interests by the Committee on the Rights of the Child that this concept is aimed at ensuring the full and effective enjoyment by the child of all his or her human rights and the child’s holistic development.
 Any determination of the best interests of a child with a disability must have regard to the child’s own views, the child’s individual identity, the preservation of the family, care, protection and safety of the child, any particular vulnerability, and the child’s right to health and education. The Committee on the Rights of the Child has affirmed that the best interests of the child must be the basis on which education policies and provision are determined.

46
Article 7 further asserts that children have the right to express their views and have them taken seriously on all matters affecting them, in accordance with their age and maturity on an equal basis with other children, and that they must be provided with disability and age-appropriate assistance to realize that right. The Committee highlights the fundamental importance of guaranteeing that the right of children to participate in their education, as elaborated by the Committee on the Rights of the Child.
 This right must be applied equally to children with disabilities – in their own learning and individualized education plans, within the classroom pedagogy, in the way that schools are organised, through schools councils, in the development of school policies, and in the development of wider educational policy. They must also be provided with safe and accessible mechanisms for complaints and redress through which to challenge violations of their right to education.

47
Article 8 calls for pro-active measures to raise awareness and challenge stereotypes, prejudices and harmful practices relating to persons with disabilities. Such barriers impede both access to, and effective learning within the education system. Consistent with Article 8, paragraph 2(b), States parties must ensure that mechanisms are in place to foster, at all levels of the education system, an attitude of respect for the rights of persons with disabilities.

48
Article 9 recognizes that accessibility is the precondition for persons with disabilities to live independently, participate fully and equally in society, and to have unrestricted enjoyment of all their human rights and fundamental freedoms, including the right to education, on an equal basis with others. In this regard, States parties’ attention is drawn to paragraph 39 of the Committee’s General Comment No. 2 (2014) on article 9.
49
Article 12 of the Convention protects equality before the law for all persons, regardless of age. In accordance with its General Comment on article 12, the Committee stresses that inclusive education provides an opportunity to develop the expression of the will of students with disabilities, particularly those with psychosocial or intellectual impairments. In this way, teachers, students without disabilities and the whole community of pre-school, primary, secondary and tertiary educational settings may contribute to the design and implementation of support to the expression of the will of the students with disabilities who need and / or request it. The provision of this support and safeguards may be innate to the educational environment, looking for the best ways, which will be useful and of significance for students receiving this support and for the rest of the community, both in their student and future life with full social inclusion.
50
Persons with disabilities, and particularly women and girls, can be disproportionately vulnerable to violence and abuse, including physical and humiliating punishments by educational personnel, and bullying by others in and on route to school. Article 16 requires that States parties take all appropriate measures to protect from and prevent all forms of violence and abuse towards persons with disabilities. Such measures must be age, gender and disability sensitive. The Committee strongly shares the recommendations of the Committee on the Rights of the Child, the Human Rights Committee and the Committee on Economic, Social and Cultural Rights that States parties must prohibit all forms of corporal punishment, and cruel, inhuman and degrading treatment in all settings, including schools, and ensure effective sanctions against perpetrators.
 It also encourages schools to involve students, including students with disabilities, in the development of policies to address disciplinary measures and bullying, including cyberbullying which is increasingly recognized as a growing feature of the lives of students, particularly boys and girls, globally.

51
Inclusive education requires recognition of article 19, the right of persons with disabilities to live within the community and enjoy inclusion and participation in the community. It also demands recognition of the equal right of persons with disabilities to family life, or, failing that, in alternative care within a community setting, in accordance with Article 23. However, the Committee is concerned that too many persons with disabilities remain living in long-term institutional care, lacking access to community based services, including education, consistent with their right to, inter alia, family life, community living, freedom of association, protection from violence and access to justice. The introduction of inclusive education must take place alongside a strategic commitment to the ending of long-term institutions for persons with disabilities (see para 64). The Committee draws the attention of States parties to the role that exercising the right to inclusive education will play in building the strengths, skills and competencies necessary for persons with disabilities to enjoy, benefit from and contribute to their local communities.
52
Referring to article 21, the realisation of the right to inclusive education is integral to the right to exercise freedom of expression. The provision of inclusive education will equip persons with disabilities with the knowledge, skills and means of access through which to seek, receive, and impart information and ideas on an equal basis with others and through all forms of communication of their choice.
53
Fulfilment of the right of persons with disabilities to enjoy the highest possible standard of health without discrimination, in accordance with Article 25, is integral to the opportunity to benefit fully from education. The ability to attend school and learn effectively is seriously compromised by poor health and lack of appropriate treatment and care
. The Committee recommends that States parties establish health, hygiene and nutrition programmes with a gender perspective that are integrated with education services and allow for continual monitoring of health needs. Such programmes should be developed on the principles of universal design or accessibility, provide regular school nurse visits and health screening, and build community partnerships.

54
To further ensure that persons with disabilities are able to benefit fully from their education, States parties must take effective and appropriate measures, in accordance with Article 26, to provide habilitation and rehabilitation services within the education system. Such services must begin at the earliest stage possible, adopt a multidisciplinary assessment of a student’s strengths, and support maximum independence, full physical, mental, social and vocational ability and full inclusion and participation in all aspects of life.
55
Article 27, the right of persons with disabilities to work, on an equal basis with others, is contingent on the realisation of the right to education. Quality inclusive education provides the foundation for persons with disabilities to build the knowledge, skills and confidence necessary for participation in open labour market and in an open, inclusive and accessible work environment.
56
The opportunity for persons with disabilities to effectively and fully participate in political and public life on an equal basis with others, in accordance with article 29, will be significantly enhanced through the realisation of the right to inclusive education. Furthermore, its realisation will facilitate the participation of persons with disabilities in the conduct of public affairs, without discrimination and on an equal basis with others, and encourage their participation in public affairs, including participation in non-governmental organizations and associations concerned with the public and political life of the country, and forming and joining organizations of persons with disabilities to represent persons with disabilities at international, national, regional and local levels.
57
Article 30 require that States parties ensure that persons with disabilities have equal access to cultural life, recreation, leisure and sporting activities, including in the school system and extra-curricular activities. The Committee draws attention to the recommendations in the General Comment on Article 31 of the Convention on the Rights of the Child that pro-active measures are needed to remove barriers and promote accessibility and availability of inclusive opportunities for children with disabilities to participate on an equal basis with other in play, recreation and sport in schools.

58
In line with Article 32, States parties must recognize the importance of international co-operation in support of national efforts to introduce inclusive education systems. The goal of inclusive education must be explicitly included in all international co-operation programmes, consistent with the SDGs and Agenda 2030 on Development, and include support for capacity building, exchange and sharing of information and best practices, research, technical and economic assistance, and facilitating access to accessible and assistive technologies.
5
IMPLEMENTATION AT THE NATIONAL LEVEL
59
In its examination of States parties reports, as highlighted throughout this General Comment, the Committee has identified a number of consistent challenges facing States parties in the implementation of Article 24. It proposes that the following measures need to be addressed at the national level in order to implement and sustain an inclusive education system for all persons with disabilities:
60
States parties must ensure a comprehensive and intersectoral commitment to inclusive education across government, as it cannot be realized by education ministries in isolation. All relevant ministries must commit to and align their understanding of the implications of an inclusive education system in order to achieve an integrated and holistic approach where they are working collaboratively towards a shared agenda, including, inter alia, ministries of education, finance, health, transport, planning, social welfare and child protection.

61
 Responsibility for the education of persons with disabilities, together with the education of others, must rest with the education ministry. The Committee draws attention to the current marginalization of the education of persons with disabilities, in many countries, within ministries of social welfare and/or health which has resulted in, inter alia, exclusion from mainstream education legislation, policy, planning and resourcing, lower levels of per capita investment in the education of persons with disabilities, a lack of overarching and coherent structures in place to support inclusive education, a lack of integrated data collection on enrolment, retention and attainment, and a failure to develop inclusive teacher education. Where such continued separation still exists, States parties must undertake urgent measures to rationalise education provision for all persons within the education ministry.

62
States parties must introduce legislation prohibiting discrimination on grounds of disability, including accessible mechanisms through which to challenge violations. All existing laws should be reviewed and modified to remove any provisions that are discriminatory for persons with disabilities.

63
A comprehensive and co-ordinated legislative framework for inclusive education needs to be introduced, together with a clear time frame for implementation. It needs to address issues of flexibility, diversity and equality in all educational institutions for all learners, and identify responsibilities at all levels of government, including national, regional and local levels. Key elements will include:

a) Compliance with international human rights standards – in particular the CRC, CERD, CEDAW and CRPD.

b) A clear definition of inclusion and the specific objectives it is seeking to achieve at all educational levels. Inclusion principles and practices need to be considered as integral to reform, and not simply an add-on programme. Provisions, for example, which define certain categories of students as ‘uneducable’ need to be repealed.  
c) A guarantee for students with and without disabilities to the same right to access inclusive learning opportunities, and for individual learners to the necessary support services at all levels.  
d) A requirement for all new schools to be designed and built to acceptable standards of accessibility, together with a time frame for adaptation of existing schools.

e) Introduction of accessible monitoring mechanisms to ensure that policy, together with the requisite investment, is implemented.  
f) Recognition of the need for reasonable accommodations to support inclusion, based on human rights standards, rather than on the efficient use of resources.  
g) All legislation that potentially impacts upon inclusive education within a country should clearly state inclusion as a goal.  
h) A consistent framework for the identification, assessment and support required to enable children with disabilities to flourish in inclusive learning environments.  
i) An obligation on local authorities to plan and provide for all learners, including persons with disabilities, within inclusive settings and classes, including in the most appropriate languages, modes and means of communication.  
j) Establishment of legislation to guarantee all children, including children with disabilities, the right to be heard within the school system, including through school councils, governing bodies, local and national government, as well as mechanisms through which to appeal decisions concerning education.

k) Creation of partnerships and coordination between all stakeholders, including different agencies, development organizations and non-governmental organizations (NGO), and specifically with parents and individuals with disabilities.  
64
Legislation must be supported by an Education Sector Plan, detailing the process for the implementation of an inclusive education system. It should contain a timeframe and measurable goals, including measures to ensure consistency throughout the jurisdiction. The Committee recommends that the Plan should be informed by a comprehensive analysis of the current context pertaining to inclusive education in order to provide a baseline from which to progress, including data on, for example, current budgetary allocations, quality of data collection, numbers of children with disabilities out of school, challenges and barriers, existing laws and policies, key concerns of both persons with disabilities, families and the State party.
65
Effective, accessible, safe and enforceable complaints mechanisms must be introduced through which it is possible to challenge violations of the right to education. States parties must also ensure that information about the right to education itself, and how to challenges denial or violations must be widely disseminated and publicized. Rights cannot be exercised unless they are known about and understood.

66
States parties must engage in a well-planned and structured process of de-institutionalisation of persons with disabilities. Inclusive education is incompatible with long-term institutionalisation. Such a process needs to address: a managed transition which sets out a defined time frame for the transition; re-directing funding towards community based services; introduction of a legislative requirement to develop community based provision; introduction of multi-disciplinary frameworks to support and strengthen community based services; transformation of residential institutions into inclusive resource centres; support for families; collaboration and consultation with organisations of parents and of persons with disabilities, and well as with children with disabilities and those representing them.
67
The Committee draws States parties attention to the research evidence indicating that early childhood interventions can be particularly effective for children with disabilities, serving to strengthen their capacity to benefit from education and promoting their enrolment and attendance.
 It therefore emphasizes the importance of early detection, identification and access to services for pre-school children, together with the provision of support and training to parents and caregivers of young children with disabilities. 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. In order to deliver effective early intervention, States parties need to ensure coordination between ministries of health and education as well as NGO partners. In addition, the Committee encourages States parties to invest in inclusive pre-school education in light of the clear evidence of the benefits to children as well as the enhanced likelihood that attendance at pre-school results in greater acceptance into local community schools.

68
In accordance with Article 31, States parties are required to collect appropriate disaggregated data to enable them to formulate policies to fulfill their obligations under Article 24. Accordingly, they must introduce measures to address the lack of accurate data on prevalence of persons with different impairments, as well as the lack of sufficient quality research and data relating to access to, permanence, and progress within education, and the associated outcomes. Urgent action must be taken to ensure that census, survey and administrative data, including Education Management Information System (EMIS), capture data on persons with disabilities.
69
States parties are also encouraged to gather data and evidence on the barriers that prevent persons with disabilities from having access to, remaining in, and making progress in quality education to enable the adoption of effective measures to dismantle such barriers. Strategies must be adopted to overcome the exclusion of persons with disabilities from standard quantitative and qualitative data gathering mechanisms, including reluctance of parents to admit the existence of a child with a disability, lack of birth registration, or invisibility within institutions.

70
The Committee stresses the need for allocation of sufficient committed financial and human resources through the development of Education Sector and cross-sector Plans to support the implementation of inclusive education, consistent with progressive realization. States parties need to take action in reforming their governance systems and financing mechanisms to enable them to address the needs of disadvantaged child and adult learners, including persons with disabilities. Recalling evidence that investments in quality and inclusiveness can generate savings in existing budgets through efficiency gains, the Committee recommends that States parties allocate budgets to, inter alia: enhance the accessibility of existing educational settings in a time bound manner, invest in teacher education, make available reasonable accommodations, provide accessible transport to school, make available appropriate and accessible text books and learning materials, ensure assistive technology provisioning and Sign Language, and provide awareness raising initiatives to address stigma and discrimination particularly bullying in schools.
71
The Committee urges States parties to achieve a transfer of resources from segregated to inclusive environments. It calls on States parties to develop a funding model that provides resources and incentives to inclusive educational environments to provide the necessary support to persons with disabilities. It recognizes that there are a number of different models of funding including, for example, per capita, resource-based, or output based models, with each carrying advantages and disadvantages. The determination of the most appropriate approach will be informed to a significant degree by the existing educational environment.

72
Inclusive education requires a support and resource system for educational institutions and teachers, including advice in methods of teaching, flexible curricula and other adaptations when this is necessary. The provision of on-going support will continue to be necessary until pre-service education courses for all teachers automatically includes the knowledge and skills necessary to enable them to teach students with a wide variety of abilities in regular learning environments.

73
The Committee acknowledges that a number of different approaches can be introduced to provide such support, and States parties will need to adopt the most appropriate model in accordance with the level of development current within their education system. However, the Committee recommends that one or more of the following approaches is considered:

a) A whole education institution approach in which an initial group of teachers within a given learning environment is trained in inclusive education, and in turn take responsibility for educating others, ultimately extending to the whole staff. This approach can be extended to other education institutions, where teachers from one will train those at the next, using a trainer-of-trainers model.
b) Adapting and empowering special schools into resource centres to provide support to a number of education environments. 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 them, arranging and supporting their entry into inclusive learning environments, sourcing assistive materials and devices and training teachers to make their own.
c) A resource teacher with additional training and expertise within an education institution, available to help any teacher or student. Their primary role is to strengthen the expertise of teachers. While they may work individually or in small groups with students, the Committee emphasises that too much time spent with students outside regular classes will limit the inclusive nature of the learning environment, as well as inhibit opportunities for teachers to improve in their skills and capacity to teach students with different needs.
d) Partnerships can be developed between neighbouring education institutions, promoting collaborative practice including team teaching, study groups, joint student assessment processes, and exchange visits.
74
As outlined in paras 35-36, a progressive process of educating all teachers at pre-school, primary, secondary, tertiary and vocational education levels must be initiated to provide them with the necessary core competencies and values to work in inclusive educational environments. An embedded approach in which all student teachers learn about inclusive education in all elements of their training should be adopted to prepare teachers to work in inclusive settings rather than separated modules on inclusive education.  
75
The core content of teacher education needs to address a basic understanding of human diversity, growth and development, the human rights model of disability, and inclusive pedagogy including how to identify students’ functional abilities (strengths, abilities and learning styles) to ensure students with disabilities participate in regular education based on inclusive principles. Teacher education should include learning about the use of appropriate augmentative and alternative modes, means and formats of communication, education techniques and materials to support persons with disabilities. In addition, teachers need practical guidance and support in providing personalized/differentiated instruction, through which the same content can be taught using varied teaching methods to respond to different learning styles and abilities, the development and use of individual educational plan to support specific learning needs, and the introduction of a pedagogy centred around students and their unique abilities.
76
The Committee encourages States parties to utilise all possible sources of support for teachers, including organisations of persons with disabilities, parents, local community members and children themselves who can offer a significant contribution in the form of peer mentoring, partnering and problem solving. Student teachers need experience in successful inclusive schools, where they can learn from experienced inclusive teachers who can model effective inclusive practice. The goal is that all teachers develop inclusive education experience, which will strengthen the educational system of State Parties.
77
Quality inclusive education requires methods of appraising and monitoring students’ progress that takes account of the barriers faced by students with disabilities. The Committee is concerned that traditional systems of assessment, utilising standardized achievement test scores as the sole indicator of success for both students and schools, can serve to disadvantage students with disabilities. The emphasis should be on individual progress towards broad goals, rather than comparative measures. With appropriate teaching methodologies, support and accommodations, all curricula can be adapted to meet the needs of all students, including those with disabilities. Inclusive student assessment systems can be strengthened through a system of individualized supports, which emphasize teaching approaches based on targeted goals, providing alternative routes for learning, offering flexible instruction and ensuring the use of clear feedback to learners.  

77
Achieving the right to inclusive education requires that authorities at all levels have the capacity, commitment and resources to implement the laws, policies and programmes in place to support that goal. States parties need to invest in awareness-raising to promote understanding of the nature of disability, the human rights model of disability, and the diversity of inclusive education. They also need to ensure the development and delivery of training to inform all relevant authorities of their responsibilities under the law, and to provide an understanding of the rights of persons with disabilities. The skills, knowledge and understanding necessary to implement inclusive education policies and practice will include: understanding of the concept of right to inclusive education and its aims, knowledge of the relevant international and national legislation and policies, development of local inclusive education plans, collaboration and partnerships, support, guidance and supervision of local education institutions, monitoring and evaluation.

78
In accordance with article 33, and in order to measure progress on the full realization of the right to education through the establishment of an inclusive education system, States parties must develop monitoring frameworks with structural, process and outcome indicators, and specific benchmarks and targets for each indicator.
 Persons with disabilities should be involved in both the determination of the indicators as well as the collection of data and statistics. Structural indicators should measure barriers to inclusive education and not be limited merely to collecting data disaggregated by impairment. Process indicators will enable monitoring of the progress of the transformation. Outcome indicators also need to be established, for example, percentage of students with disabilities in inclusive learning environments obtaining final certification, and the percentage of students admitted to secondary education.

79
States parties should also consider measuring the quality of education through, for example the five dimensions to further advance this goal recommended by UNESCO: respect for rights, equity, relevance, pertinence, and efficiency and efficacy.
 Consideration could also be given to monitoring affirmative measures, such as quotas or incentives.
80
States parties should encourage education institutions to work with families of students with disabilities as partners in providing education, and to involve them closely in the development and implementation of learning programmes, including individualized education plans where appropriate. Family members, volunteers and community members should be encouraged to provide active support in the classroom. They can play a significant role in assisting teachers to provide support to individual students. Such involvement not only provides an additional resource in the classroom, but also enables whole community to become more responsive and sensitive to strengths and needs to students with disabilities and more confident in their parenting skills. In addition, it builds links with local communities and serves to break down barriers that are often based on lack of knowledge or understanding of disability.

81
Consistent with Article 4, paragraph 3, States parties must recognise the requirement to consult with persons with disabilities, including children with disabilities, through their representative organisations. 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.

82
As mentioned in paragraph 58, States parties must ensure close collaboration and a coordinated, intersectoral approach 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.

83
Finally, the Committee notes the growth in many countries of private sector education. States parties must recognize that the right to inclusive education extends to the provision of all education, not merely that provided by the State itself. It must adopt measures to protect against infringements of rights guaranteed under the Convention by third parties, including the business sector. In respect of the right to education, such measures must address the obligation to guarantee the provision of inclusive education, and as necessary, involve legislation and regulation, monitoring, oversight, and enforcement, and adoption of policies to frame how business enterprises can impact on the effective enjoyment and exercise of rights by persons with disabilities.
Comment (4) In Georgia 20-30 % of the population of country live in the occupied regions. It is particularly important to pay attention to the conflict-affected persons with dissabilities. Due to the difficult political and social situation, government is unable provide such persons with the access to social guarantees, including inclusive programs, for that reason, activities of international organizations play crucial role in such regions. We would recommend to include a provision in the present document concerning the comprehensive implementation of equal right to education in case of persons with dissabilities who live in occupied territories.

Comment (5) We would also recommend to specify the types of dissabilities and duties of the state to ensure an incusive education for each type.
�In this part, it should be mentioned, that when the number of patients, in specific circumstances, due to their lengthy medical treatment are unable to attend school, governments must ensure by all necessary methods, not to deprive them from right to education in these cases.

�As mentioned in this paragraph ,early childhood interventions can be effective if States parties ensure coordination between ministries of health and education, therefore we would suggest to recommend states to ensure pre-school education to be under the supervision of Ministry of Education.

�We would recommend to elaborate more on the ‘’invisibility’’ issue generally, also in the context of right to education. Since the convention icludes the provisions about the access to education in the rural regions, comments should also underline the problematic nature of exercising this right, especially in the mountaintous regions.

REFERENCES

� Sustainable Development Goals, http://www.undp.org/content/undp/en/home/mdgoverview.html

� A/HRC/25/29 para 3

�MacArthur, J. (2009). Learning Better Together: Working Towards Inclusive Education in New Zealand Schools. http:// � HYPERLINK "http://www.ihc.org.nz/wp-content/uploads/learning-better-together.pdf" �www.ihc.org.nz/wp-content/uploads/learning-better-together.pdf�; Wang, MC and Baker, ET (1985-1986). Mainstreaming programs: Design features and effects. Journal of Special Education, 19, 503-521.

� Mitchell, D. (2010). Education that Fits: Review of international trends in the education of students with special educational needs. Christchurch: University of Canterbury. http://www.educationcounts.govt.nz/__data/assets/pdf_file/0016/86011/ Mitchell-Review-Final.pdf

� Article 1, para 2, Convention on the Rights of Persons with Disabilities

� CESCR � FILLIN "Symbol" * MERGEFORMAT �E/C.12/1999/10�

� CRC General Comment No 1, Aims of education, CRC/GC2001/1

� CESCR � FILLIN "Symbol" * MERGEFORMAT �E/C.12/1999/10�

� CRPD General Comment 2, Article 9, Accessibility, CRPD/C/GC/2

� Centre of Inclusive Design and Environmental Access, 2012.  

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

� A.HRC/25/29, para 43

� CRPD General Comment 2, Article 9, Accessibility, CRPD/C/GC/2

� CRPD.C.ESP.CO.1, 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

� See Committee on Economic, Social and Cultural Rights, general comments No. 11 (1999) on plans of action for primary education and No. 13 (1999) on the right to education.

� CEDAW Concept Note on the Draft General Recommendation on Girls’/Women’s Right to Education, 2014

� CRC, General Comment No.14, CRC/C/GC/14, May 2013

� CRC General Comment No.12 CRC

� CRC General Comment No. 8, CRC/C/GC/8, March 2007; to add ref to CESC and HRC

� CRC No.17, CRC/C/GC/17, April 2013

� Inclusion of Children with Disabilities: The Early Childhood Imperative, N° 46 / April – June 2009 / REV/. UNESCO Policy Brief on Early Childhood

� See OHCHR, Human Rights Indicators: A guide to measurement and implementation (New York and Geneva, 2012)

� Rosa Blanca et al., Quality education for all: A human rights issue (Santiago, UNESCO, 2007).

 

22
1

