
Submission by the Regional Network for Inclusive Education in Latin America before the Committee on the Rights of Persons with Disabilities regarding the Draft General Comment on article 24 of the CRPD.
Member organizations and coalitions of the Regional Network for Inclusive Education in Latin America (Red Regional por la Educación Inclusiva Latinoamérica, RREI Latin America),
 which was created in 2015 by organizations in Brazil, Colombia, Paraguay, Peru, Uruguay, and Argentina, advocating for the rights of persons with disabilities to receive inclusive education in schools that are open to everyone, hereby submit their comments to the Committee on the Rights of Persons with Disabilities (hereinafter, “the Committee”) on the Draft General Comment on the right to education of persons with disabilities.
RREI Latin America’s goal is to have a political impact at a national, regional, and international level for States to guarantee the human rights of all persons, including persons with disabilities, to inclusive education, at regular schools and regular classrooms, while raising awareness of the importance of this goal among the general public and groups of persons with disabilities, their families, and allies.
We have herein identified certain issues that we believe are important and require further clarification on behalf of the Committee. RREI Latin America commends the work of the Committee on these Draft General Comments. Therefore, we would like to request that the Committee take our comments, as well as those of the persons with disabilities and organizations representing them, into consideration so that the General Comments that are ultimately issued by the Committee may serve as a useful resource for the development of education policies and become a valuable asset for those who advocate for and ensure the protection of the right to education in different countries; a task that requires clear and precise standards on crucial aspects pertaining to the enforceability of this right.
· States must enact a “legal provision against exclusion”
We hereby request that the following phrase be added to paragraph 18:
“States must enact legislation prohibiting educational institutions at all levels, be them public or private, from restricting access on grounds of disability.”
· Availability of educational places
We suggest eliminating the following phrase from paragraph 20:
“[t]he 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.”
In its place, we suggest the following:
“The State Party must ensure that all private and public educational institutions are available and open to all students, without exception or restriction of any kind; and accurate and disaggregated data on the number of persons with disabilities must be provided to ensure adequate policies, including but not limited to, teaching resources and necessary support.”
· Equal access to education requires that accommodations and supports be free at all levels of the system, whether public or private.
We recommend adding the following to paragraph 23:
“Education at all levels of the system, including tertiary and higher education, must be equally accessible to all students without discrimination. This involves free access, in both public and private institutions, to necessary accommodations and supports at all levels, even when certain levels of education are not made available by the State for free, so that receiving an education is not rendered more expensive or inaccessible to students with disabilities as compared to other students. At every educational level, States must ensure that persons with disabilities are not discriminated against in the private sector by way of additional costs and charges to their families for the supply of necessary accommodations or support for ensuring inclusive education.”
· Necessary accommodations in the education system should not be subordinated to resource-related considerations

It is essential that the following sentence be removed from paragraph 28:
“‘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.”
In its place, we suggest the following:
“States have the obligation to provide education to all without discrimination. Education is a fundamental and instrumental right for the enjoyment of other rights, and the exclusion of students with disabilities is a social construction that results from social barriers and obstructions. Therefore, in the context of the education system, a lack of resources is no reason to fail to make necessary accommodations on the grounds of unreasonableness or disproportionality. Accommodations should be free for all students, and States and schools have the obligation to provide such accommodations.”
· These accommodations should also encompass testing systems.
With regards to reasonable accommodations, we recommend adding the following to paragraph 29:
“the obligation to make accommodations also includes testing systems.”
· Support systems must also promote inclusion and autonomy
We suggest adding the following to paragraphs 31/33:
“any support should promote independence and autonomy, and should not become a mechanism by which schools and teachers defer the education of certain students, which ultimately constitutes a form of classroom exclusion.”
We suggest adding the following to the second-to-last phrase in paragraph 32: that support can consist of a “personal assistant or help assistant,” and that “they do not necessarily have to depend on a team or anyone other than the teacher.”
And the following to paragraph 32: “Naturally arising social networks and community support groups (including, classmates, friends, family and school) of persons with disabilities must be taken into consideration, as they can be essential for supporting decision-making. Individuals and/or support systems should not substitute the will of persons with disabilities or unduly influence their decisions. Independent and autonomous decisions can only be reached against a backdrop of full participation in community life.”
· Non-retrogressive measures
We suggest eliminating the following from paragraph 39:
“any deliberately retrogressive measures in that regard would require the most careful consideration.”
In its place, we suggest the following:
“any budget cuts that restrict resources that ensure inclusive education shall be deemed discriminatory.”
· Quick and accessible mechanisms for monitoring and control must be ensured before independent and impartial bodies
 Add the following to paragraph 46:
“Quick and accessible grievance mechanisms before impartial third parties that are independent from the education system must be in place, e.g. an Ombudsman; these third parties must be empowered to resolve conflicts and to order remedies for the purpose of ensuring the right to inclusive education. This body must be trained in the social model of disability, human rights, and the right to inclusive education. In addition, persons with disabilities and the organizations representing them must participate in the process of creating and enforcing these grievance mechanisms. Its implementation cannot involve restricting the possibility of going directly to the courts for remedy if the right to inclusive education is infringed.”
· Ensuring and overseeing the allocation of public resources for inclusive education policies
We suggest adding the following to paragraph 70:
“States must ensure that public resources are allocated to address structural discrimination in education systems towards persons with disabilities, as well as mechanisms for monitoring and controlling investments in inclusive education, including teacher training, infrastructure suitability, supplies, and support or accommodations, among others. To that end, funds allocated to the education of persons with disabilities must be monitored with impact indicators and public and transparent accountability must be ensured.”
· Special schools must be turned into regular schools, and appropriate policies need to be developed for their human, technical, and pedagogical resources to be used as support
Replace paragraph 73 b
 in its entirety with the following:
“Converting segregated schools into regular and inclusive schools that are prepared to receive and handle the diversity of students in their communities. States must develop policies to ensure that professionals and all existing resources at special schools have a rights focus and are able to provide counselling to schools, teachers, families and students.”
· Data on inclusive education must be comprehensive, accessible, and adequately disaggregated
Paragraphs 5, 20, 68, 69, 78, and 79 mention that a lack of data constitutes a barrier against the effective fulfilment of the obligation to ensure inclusive education as data are important for designing, monitoring, and reforming the education system; and, in that vein, these articles call for the development of data and indicators on inclusive education. Thus, when paragraphs mention the obligation to generate data, we suggest adding the following:
“Data should be broken down, at least, by gender, age, ethnicity, socio-economic background, place of residence, type of disability, and school.”
In paragraph 78, we request additional examples of the types of data that must be generated:
“For example, data should include the number of persons with or without disabilities attending regular and special schools, the number of persons with disabilities who are left out of the school system, the number of persons with disabilities who enter and pass each level, drop out, repeat a grade or graduate and obtain an official certificate; barriers affecting attendance, learning, and participation of children and teenagers; levels of physical, curricular, and institutional accessibility at schools; type and number of support resources; amount and cause of claims for infringements of the rights of persons with disabilities; the number of teachers with training in inclusive education, and the number of teachers with disabilities, among others.”
· States must ensure that private schools fulfill the right to inclusive education
We suggest adding the following to paragraph 83:
“To that end, policies for generating and accessing accurate and disaggregated data must encompass private education institutions; and policies must be enacted for regulating the way in which private actors are to fulfil their obligation to ensure inclusive education for all students, including persons with disabilities.
For example, applicable legislation must clearly prohibit private institutions from using the student’s disability as a ground for denying access to the school, the right of students to receive the required accommodations and supports free of charge, and the impossibility of charging additional fees or expenses to students with disabilities and their families.
Penalties for breaches of the obligation of private institutions to ensure inclusive education must effectively encourage compliance and include, among other measures, the withdrawal of any other type of direct or indirect public subsidies, as well as significant fines or revocation of permits.
In addition to the Courts, students attending private schools must have access to a monitoring and complaint system before an independent and impartial third party, such as the Ombudsman, whose function is to ensure compliance with the right to inclusive education and order immediate remedies when that right is infringed.”
· Further elaboration on the obligation to ensure curricular flexibility and development of clear and equitable standards on the right to receive a diploma on equal terms and without discrimination
We suggest adding the following:
“Pedagogies, school curricula, goals and accreditation of basic schooling must all be inclusive. No student can be denied the opportunity to receive a diploma, which in many countries is a precondition for accessing jobs or continuing education. Personalized pedagogical plans must be developed or existing plans must be adjusted, while inclusive and flexible school curricula must be implemented, to eliminate barriers that hinder the development of the skills, needs, preferences, and particular characteristics of each student. Persons with disabilities have a right to accessible school curricula that embrace diversity and to subsequent access to the same diploma upon completion of each educational level and module, in order to continue to study and access jobs.”
· The Judiciary is one of the branches of government that are responsible for ensuring the right to inclusive education
We suggest adding the following:
“The right to inclusive education is fully enforceable before the Courts. Any education policies that, by action or omission, infringe this right are subject to judicial review. The Judiciary is one of the branches of government that are responsible for ordering adequate measures, including structural measures, when the right to inclusive education is infringed or policies are defficiently designed or enacted. Adequate measures must be developed for the law community (i.e. judges, attorneys, ombudsmen, among others) as well as Law Schools to receive training on the social model of disability and on the right to inclusive education.”
· Everyone has a right to inclusive education, without discrimination on the basis of social status or condition
We suggest adding the following:
“Persons with disabilities suffering poverty are particularly vulnerable to the lack of inclusive education policies. States must ensure, by way of suitable public policies, that inequality in social or economic status does not result in disparities in access to this right. This involves the development of affirmative actions to contribute to the break-down of barriers and obstacles against inclusive education, including cultural, economic, physical, and communication barriers, among others. To that effect, data and indicators must be generated that are adequate for addressing the particular situation of persons with disabilities living in poverty.”
· The Ministry of Education must refrain from performing diagnostic evaluations
We suggest adding the following:
“Evaluations commissioned to the Department of Education must focus exclusively on pedagogic issues, identifying the learning potential and needs of each student, and not their impairments. They should not recommend segregated education. Instead, possible barriers and obstacles must be assessed that affect the way students interact within the school environment with the aim of identifying necessary accommodations and support.
· Inclusive education cross-cuts all educational programs and policies
We recommend adding the following:
“Some countries have programs and policies that make reference to the ‘educational inclusion’ of different groups without taking into the account the perspective of persons with disabilities. The social model of disability and inclusive education must cross all education levels and programs.”
� The Colombian Association of Down Syndrome (ASDOWN COLOMBIA), the Archives and Access to Public Information Center (Cainfo, Uruguay), the Brazilian Federation of Down Syndrome and the Down Syndrome Foundation of Brazil, Saraki Foundation of Paraguay, Article 24 Group for Inclusive Education in Argentina (Grupo Art. 24 por la Educación Inclusiva de Argentina), the Inter-American Institute on Disability and Inclusive Development (IIDI), the Peruvian Society for Down Syndrome, and Society and Disability (Sodis, Peru).

� Paragraph 18 rightly prohibits the exclusion of persons with disabilities from the general education system, among other measures, by reference to a disproportionate or undue burden to evade the obligation to provide reasonable accommodation.

� “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.”

1

