[image: image1.png]RY T MU S

Contribution towards the development of General Comment on Article 24 CRPD

We welcome that the CRPD Committee prepared a draft General Comment on Article 24 of the CRPD. In our understanding, the main message is to clarify that Inclusive education can provide both quality education and social development for persons with disabilities.
The word ‘quality’ in connection with ‘inclusion’ is one of the two key elements. In the Czech Republic, opposition towards inclusive education is often expressed, referring to the lack of expertise and low quality of teaching staff in mainstream schools. Unfortunately, discussions are still focusing on debating the meaning of inclusion, instead of moving towards a constructive and creative discussion about how to make inclusion real and the specific methods/arrangements that are necessary to reflect on the individual needs.

Inclusive education contributes greatly to social growth, if it is done in the right way. Yet, teachers often don’t see the positive impact of inclusive education for all children. Individual education plans are lacking to involve social skills as a target area for improvement. We believe that it is crucial to train teachers about the concept of inclusive education. Instead of maintaining two education systems (mainstream and segregated), States Parties and educational professionals should work on a single, high-quality and inclusive system.
It is often claimed that inclusion is expensive and there is no money available to make it happen. If the money that is spent now on maintaining the dual system would be all spent on making mainstream education system inclusive, it should not represent an undue burden for any countries. Two systems cost more than one. Quality special education teachers who can work with children with disabilities in inclusive educational settings, will be always needed and highly appreciated.
Children with complex needs are one of the most vulnerable groups in terms of the implementation of inclusive education. States Parties must ensure that these children are not discriminated on the basis of their impairment and their more complex needs. Schools should be provided with enough support, including financial, material and personnel. Schools must work closely with other institutions that can provide professional assistance to improve the conditions required for the education of children with complex needs, including health and social services.
Specific proposals to the Committee:

Introduction

· To Paragraph 1 it should be added: ‘…with a claim to the right to education without discrimination and on the basis of equal opportunities, including the group of children with complex needs’.

· To Paragraph 3 under the part on ‘The educational case’, it should be added: ‘Children with disabilities have greater overall gains in academic outcomes and behaviours in quality prepared inclusive environments’.

· In Paragraph 4 it would be necessary to include: ‘One of the most vulnerable groups are children with complex needs and those who still live in institutions. These children very often are not included in the education system at all and remain dependent only on social services’.

· In Paragraph 5 another bullet point should be added on the: ‘lack of knowledge in mainstream schools how to manage inclusion especially for children with complex needs’.
Normative content of Article 24 of the CRPD
· Under Paragraph 9 it should be added: ‘It therefore requires …further education/longterm courses for all teachers and common preparation in the academic curricula to train properly the next generation of teachers’.
· To Paragraph 16 is should be added: ‘the degree of disability should not be a reason for discrimination in accessing inclusive education’.
· To Paragraph 18 it should be added: ‘the insufficient level and number of school personnel should not be a reason for the rejection of children with complex needs, as this would be non-direct discrimination against students with complex needs’.
· To Paragraph 19 it is necessary to include the following amendment: ‘States Parties have to ensure that also persons with intellectual disabilities and complex needs can take part in inclusive education within their communities. These persons and their parents need to be adviced and encouraged to attend inclusive schools instead of special schools, and inclusive schools need to have adequate staff, equipment and resources to meet with the needs of all individuals, even including those with complex needs’.
· To Paragraph 29 it should be added: ‘Classrooms need to be adjusted and made accessible for children with complex needs. That includes the creation of recreational areas, adjustable beds, or specially adapted chairs.
· To Paragraph 35 it should be added: ‘stereotypical thinking that makes a difference between children with and without disabilities’.
Obligation of States Parties

· Under Paragraph 40, it should be added at the end of the paragraph ‘States parties must take action to adopt and implement a national educational strategy…’: ‘gradually reduce the number of special schools for the benefit of local mainstream schools and move there financial and human resources’.
Relation with other provisions of he Convention

· To Paragraph 45 it should be added: ‘as regard to the best interest of the child, it is necessary to ensure that parents of children with complex needs have a real choice and are not forced to choose between an unprepared regular school that is unwilling to take their children and a well equipped special school’.
· To Paragraph 53 it should be added: ‘Schools must be able to benefit from the support of other services, including the medical, social care system in order to be able to provide adequate support also for children with complex needs.

· To Paragraph 54 it should be added: ‘For schools to be able to educate these pupils, additional quality professional support must be available, such as physiotherapy, alternative and augmentative communication, special education teachers, inclusion coordinators. There is also a great need to work in multidisciplinary teams.’
Implementation at the national level

· In Paragraph 60 it would be important to mention that: States should ensure the continuity of an inclusive approach despite of the change of the governments. It often happens that new governments do not continue the programmes established by former governments, but start new initiatives and set new priorities.
· To Paragraph 61 it should be added that: ‘States should ensure that special schools do not get financial support, especially not from the investment that is supposed to be spent on the education of a child with disability in mainstream schools.’ Furthermore, we know from experience that special schools often receive more funding per capita than mainstream schools do, and this should not continue, but mainstream schools should receive the same per capita after their students, regardless of the student’s impairment.
· To Paragraph 72 it should be added after the first sentence: ‘Schools also need assurances that even for children with comlex needs, inclusive education is a good and meaningful way that can facilitate their learning effectively’.
· To Paragraph 73 the following points should be added:
· e) Person centered planning and tools at schools which allow to focus on the strengths of each child, regardless of their impairment. There are effective methods that can help to obtain necessary information about the child, contribe to creating friendly class environment, and ensure that teachers solve the problems in team’.
· f) ‘There should be an inclusion coordinator in mainstream schools, who can influence the strategy of the school and is responsible for the internal inclusive school policy (obtaining resources, guarantee development of individual educational plans for pupils)’.
Rytmus is an organization that supports inclusive education since 1994 through direct work in the classroom and training of teaching staff too. We are very pleased that we are able to provide some comments from our long-term experiences and would be pleased if the Committee would include these comments in the General Comment on Article 24 CRPD.
Inclusive education is a very timely topic in the Czech Republic. The educational professional community is divided into two, and do not share an opinion on whether inclusive education makes sense, or it should be dismissed. Information about inclusion that is available for the public and parents is very one-sided and coming from special educators. As a result of that, most parents of children with disabilities do not even consider mainstream schools as a valid option for their child. This is especially true for parents of children with complex needs who face great difficulties in getting in school, thus they have to stay at home.

We believe that we can move the discussion about the meaning of inclusion towards realizing and that inclusion will gradually ensure a better school for all.
[image: image2.png]RY T MU S

 Mgr. Pavla Baxová

Rytmus – od klienta k občanovi, o.p.s.

Londýnská 81, Prague 2, 120 00

www.rytmus.org
Prepared with the support of the Open Society Institute:

� The preparation of the present submission is made with the financial support of the OSI. The contents reflect solely the position of its authors and in no way reflect the position of the OSI.

