CBM submission to the request from the Committee on the Rights of Persons with Disabilities in advance of a

General Day of Discussion on the Right to Education

March 20th 2015

For further information contact

Lars Bosselmann, Acting Director

CBM International Advocacy and Alliances

Email:Lars.Bosselmann@cbm.org

www.cbm.org
CBM welcomes the decision by the Expert Committee on the Rights of Persons with Disabilities to host a day of general discussion on the right to education for persons with disabilities. CBM submits this short paper in response to the Committee’s request for submissions. The paper is broken down into five sections.
The paper suggests a number of key areas for the CRPD committee to consider:
· At a global level, the CRPD committee could:
· Encourage governments as they collaborate together on global agreements such as the Sustainable Development Goals to work closely on ensuring learners with disabilities are not left out of global education goals and targets.
· Encourage governments to advance inclusive education in donor policy and international cooperation efforts.
· At national level, the CRPD committee could encourage governments to:
· Create appropriate legislative frameworks and set out ambitious national plans for inclusion.
· Provide the capacity, resources and leadership to implement ambitious national plans on inclusion.
· Improving disaggregated data on gender, age and disability and building accountability for action.
· Making schools and classrooms accessible and relevant for all.
· Ensure enough appropriately trained teachers for all.
· Challenging attitudes, which reinforce and sustain discrimination.
· Create an enabling policy environment for inclusive education, through cross-sectoral interventions.
1. The right to education for persons with disabilities

The right to education for women and men and girls and boys with disabilities is a universal right recognised by a number of international treaties including; the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child, the Convention on the Elimination of Discrimination against Women and the Convention on the Rights of Persons with Disabilities. The Convention on the Rights of Persons with Disabilities (Article 24) further clarifies the right of persons with disabilities to education and requires that is it realised through inclusive education.

Ratification of the CRPD means that countries are legally obliged to provide inclusive, quality and free primary and secondary education to all children with disabilities and that girls and boys with disabilities must receive education on an equal basis with others and receive reasonable accommodation and individual support where needed.

Article 24 of the CRPD requires State Parties to take measures in a number of key areas to enable inclusive education for women, men, boys and girls with disabilities. Firstly, it requires that governments prohibit the exclusion of persons with disabilities from the general education system, from free and compulsory primary education on the basis of disability and from secondary education. Secondly, it requires that girls and boys with disabilities must be able to access quality and free primary education and secondary education on an equal basis with others and thirdly that they must be reasonably accommodated in their pursuit of education. Fourthly, facilitation of different skills and alternative methods of communication and learning should happen and individualized support to reach full potential of all persons with disabilities must be implemented.
 In addition to article 24 on education the CRPD through Article 6 on women and girls with disabilities requires that all actions taken by governments on inclusive education must be gender sensitive.

International treaties and global frameworks have made good progress on ensuring access to education opportunities for learners with disabilities, however children with disabilities continue to face challenges in realizing their right to inclusive education. The CRC committee 2011 monitoring report highlights how children with disabilities are “one of the most marginalized and excluded groups in respect of education”.
 With respect to the Millennium Development Goals, the failure to include children with disabilities in its education targets is recognised as having an overall impact on the achievement of the education goal. The Millennium Development Goal progress report in 2010 noted that even in countries close to achieving universal primary education, children with disabilities are the majority of those excluded.

2. What is inclusive education?

Inclusive education has a number of different interpretations, all of which have the underlying commonality of ensuring the different needs of learners with disabilities are accommodated so as to provide the opportunity for women, men, girls and boys with disabilities to reach their full potential. Some examples of the different understanding of what inclusive education means includes;

· Inclusive education as a broad concept, which means the right of all learners (including children with disabilities, but also other marginalised groups) and applies to learners of all ages, both children and adults to education.

· Inclusive education as a process of addressing and responding to the diversity of needs of all learners through increasing participation in learning, cultures and communities, and reducing exclusion within and from education.

· Inclusive education’ is as a set of values, principles and practices that seeks meaningful, effective and quality education for all students, and that does justice to the diversity of learning conditions and requirements not only of children with disabilities, but for all students.

· Inclusive education may not always start from mainstream schooling. It can and does happen in a number of different environments, which means that as governments and education systems engage in the long process of developing inclusive education systems, specialised schools may sit side by side with schools that deliver inclusive education. What is important however is that the standard of education is consistent.
· Inclusive Education is the provision of lifelong interventions available and required to assist in the academic, social, economic, vocational and physical growth of girls, boys, women and men with disabilities within the regular education system. Provision to include early identification, screening programmes, early intervention, early years programmes etc. where users, parents and community members are included as part of a collaborative process of learning.
3. Progress made to-date

The implementation of the right to education for persons with disabilities can vary from government to government depending on a number of factors including, legal, cultural, social, economic and political circumstances. For many countries where resources are constrained, international cooperation has an important role to play in advancing inclusive education for persons with disabilities. Article 32 plays a significant role in advancing the right to education for women, men, boys and girls with disabilities in accessing educational opportunities. Box 1 highlights some progress made to date.

4. Barriers to education for persons with disabilities

Collection of data on the participation rates of persons with disabilities in education remains problematic, however where figures and statistics are available they show that participation rates are much lower for persons with disabilities. For example in some countries like Burkina Faso, having a disability increases the risk of children being out of school by two and a half times. In Malawi and Tanzania, a child with a disability is twice as likely to have never attended school as a child without a disability.

Barriers to education for persons with disabilities stem from a number of different levels which include
;

· Policy level: a lack of national legislation, policy targets, and plans means that inclusive education may not be delivered upon comprehensively; lack of knowledge in how to translate the rights contained in the CRPD into practice means that while education systems are making efforts they might not be aligned to the rights-based approach; lack of joined up thinking at government department level on how to support learners with disabilities e.g. from their transport needs to their individualised support needs; and lack of adequate resourcing for inclusive education.
· Infrastructural barriers: one of the “As” related to the implementation of education is accessibility. General comment no 13 by the Committee on Economic, Social and Cultural Rights requires that schools are built within safe physical reach of students.
 This is particularly the case for learners with disabilities. Inaccessible school buildings, sanitation and hygiene and inaccessible transport combine to create barriers to all persons with disabilities and particularly so for women and girls with disabilities when it comes to hygiene.

· Lack of data on learners with disabilities: very often schools do not have systems for collecting quantitative or qualitative data.

· Lack of trained teachers, classroom size and unavailability of accessible learning materials: the training of teachers on working with learners with disabilities is not always adequate, in addition teachers find themselves with growing class sizes making it difficult to respond to every learners needs. Materials used for teaching and also systems teachers’ use for teaching and communication are often not accessible to all learners with disabilities.
5. What the CRPD committee can do to advance inclusive education for learners with disabilities.

CBM believes the CRPD committee can take a number of measures to encourage governments working together at a global level and individually at a national level to progress inclusive education for all learners with disabilities.
At a global level, the CRPD committee could encourage governments on two points. Firstly, the committee could encourage governments already collaborating together on global agreements such as the proposed Sustainable Development Goals (SDGs) to work closely on ensuring learners with disabilities are not left out of the new education goals and targets. The current versions of the SDGs make a general reference to “ensure inclusive and equitable quality education and promote lifelong learning opportunities for all”.
 It also has a specific reference to persons with disabilities in 4.5 where it asks that by 2030 there is an elimination of gender disparities in education and there is equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations.
 If these references are kept in the final agreement this will represent a marked improvement in the visibility of disability in global education targets.
Secondly, the CRPD committee could continue to encourage governments to advance inclusive education in donor policy and international cooperation. General comment no 2 on Article 9 on accessibility highlights the role of accessibility for inclusive education
, a further re-iteration of this in the proposed general comment from the CRPD committee on education could further strengthen international cooperation policy and programmes on inclusive education and make sure that all new buildings and construction for education purposes are barrier free for women, men, girls and boys with disabilities.

At national level, the CRPD committee could encourage governments to follow the strategies outlined by the Global Campaign for Education, which are:
· Create appropriate legislative frameworks and set out ambitious national plans for inclusion with allocated budgets for learners with disabilities.

· Provide the capacity, resources and leadership to implement ambitious national plans on inclusion. To achieve this it is important to have cross-ministerial cooperation to ensure that comprehensive and integrated services are developed in order to achieve a cradle to grave – lifelong learning approach. This approach must include early education; community education; and ensure that specialist services developed along with others e.g. training in sign language interpretation; audiological services developed alongside the provision for hearing aids; and a focus on training professionals.

· Improving disaggregated data on gender, age and disability and building accountability for action.
· Making schools and classrooms accessible and relevant for all by ensuring that all facilities such as toilets are accessible to girls and boys with disabilities and are provided with a gender sensitive approach e.g. separate toilets for girls and boys.
· Ensure enough appropriately trained teachers for all. For example, a call for a process to develop international standards for teacher preparation for inclusive education and specialist teacher training would be a good starting point.
· Challenging attitudes which reinforce and sustain discrimination.
· Create an enabling policy environment for inclusive education, through cross-sectoral interventions by ensuring; learners with disabilities and their families are included in all levels of discussions, policy development and service delivery; private/non governmental not for profit schools are brought into the mainstream through Ministry of Education support and by emphasizing the need for curriculum development units to consider publications reflecting gender, marginalization and disability.
In Georgia, the Norwegian Ministry of Education and Research funded the first inclusive education project implemented by the Ministry of Education and Sciences.

The Government of Denmark supported the introduction of new methods of teaching in some schools of Nepal, which allowed children with sensory and intellectual impairments to be integrated into mainstream education.

In Cambodia, funds channelled through a national non-governmental organization supported the teaching of Braille and sign language in 150 public schools, the translation of the school curriculum into Braille and sign language, and provided financial support to Braille and sign-language teachers in mainstream schools.

In the Republic of Moldova, the United Nations Partnership to promote the Rights of Persons with Disabilities is supporting the Government’s 2011 national programme of inclusive education and the focus on improving access of persons with disabilities to mainstream education and targeted services.

� Global campaign for education (2014), “Equal Right, Equal Opportunity; Inclusive Education for Children with Disabilities”

� CRPD (2006), Article 24

� CRPD (2006), Article 6

� United Nations (2011), Report of the Secretary- General on the Status of the Convention on the Rights of the Child, A/66/230

� Global campaign for education (2014), pg. 11.

� Handicap International (2012), Policy Brief no 8, “Inclusive Education”

� UNESCO (2005), ‘Guidelines for Inclusion: Ensuring access to education for all’

� Committee on the Rights of the Child, general comment No. 1 (2001) on the aims of education (at Para.67).

� UN (2013), ‘Thematic study on the right of persons with disabilities to education’

� Ibid

� Global campaign for education (2014)

� OHCHR (1999), CESCR General Comment No. 13: The Right to Education (Art. 13) pg.3

� UN (2014) Full report of the Open Working Group of the General Assembly on Sustainable Development Goals

� Ibid

� CRPD Committee (2014), General Comment No.2: Accessibility pg. 10

