
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 International Covenant on Economic, Social and Cultural Rights (1977)
, the 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 a 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 2030 Agenda
 and a priority within the Incheon Declaration.
 Inclusive education is 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 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 all learning environments
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. In extreme cases, they can lead to violence, which may deter persons with disabilities from attending school.
Also, misperceptions among family members of persons with disabilities, schools and the wider community that persons with disabilities cannot learn or benefit from education lead to further barriers to education. Discrimination against persons with disabilities in employment reduces the incentives for children with disabilities to attend school and contributes to these misperceptions.
· 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, such as training mainstream teachers on inclusive education
 methods, together with inappropriate and inadequate funding mechanisms to provide incentives, support and sustainability. There is an association between poverty and disability in general, and the additional costs of attending school (e.g., purchasing assistive devices) create barriers for individuals.

· A combination of the above factors, which lead to inflexible education systems. For example, a lack of awareness or will to adapt curricula and assessment criteria to meet the requirements of individual children with disabilities can lead to distorted learning outcome results, which in turn may negatively affect a school’s overall quality assessment ratings. This can perpetuate the misconception that children with disabilities are unable to learn and achieve alongside peers without disabilities and may lead to schools choosing to exclude children with disabilities to maintain their perceived quality standard.

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. Education includes both formal and non-formal education
. It further demands that States parties ensure the realization of this right through an inclusive education system at all levels, including early childhood development / pre-primary education, primary education, secondary and technical/ vocational education, higher education, and fundamental education
,
and for all students, including persons with disabilities, without discrimination and on equal terms with others. In addition, inclusive education also refers to adult and lifelong learning in less formal settings.
 Community- and home-based education, whether part of the formal education system or not, are also recognised as forms of inclusive education. States parties must aim to include these pupils into the inclusive mainstream system, but at the same time recognise the right to respect the liberty of parents to choose for their children community- or home-based education, which conforms to minimum educational standards laid down or approved by the State
.
9
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
.

10
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, accessible buildings with accessible sanitation facilities suitable for both sexes, accessible drinking water, teaching staff trained in inclusive education with domestically competitive salaries, accessible learning materials, and a sufficient number of available educational places in schools.

11
Accessibility – in line with article 9 of the Convention, General Comment No. 2 of the Committee, and CESCR General Comment 13, educational institutions and programmes must be accessible to everyone, without discrimination, within the jurisdiction of the State party. Accessibility has three overlapping dimensions:

(i)
Non-discrimination – education must be accessible to all, especially the most marginalized groups, in law and fact, without discrimination on any of the prohibited grounds. Special consideration should be given to persons with disabilities that may experience multiple or intersecting discrimination on additional grounds.
(ii)
Physical accessibility – education must be within safe physical reach, either by attendance at some reasonably convenient geographic location or via modern technology, and States parties must ensure that the entire inclusive education system is accessible, which includes buildings, information and communication, including ambient or FM assistive systems
, support services and reasonable accommodation in educational environments. 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.
 This will necessitate consideration of: factors within the community; design of the school site; entry to the school; transport to and circulation within the school; classrooms; sanitation facilities, play and sports facilities; and finally provision such as furniture within the classroom. States parties should aim 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. Additionally, States parties must invest in the development of resources in appropriate textbooks and learning materials in accessible printed and digital formats, including through the use of innovative technology, in order to render education accessible for students with different impairments. 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. States should invest in accessible means of transportation for children with disabilities and explore innovative and community-based solutions to ensuring accessible transport to and from school.
(iii)
Economic accessibility – accessibility requires that education be affordable for students with disabilities on an equal basis with other students, especially considering the additional costs associated with impairments. Inclusive primary education must be compulsory and free, whereas inclusive secondary, technical / vocational education must be available and accessible to every child, and measures taken to progressively introduce free secondary education. Inclusive higher education must be equally accessible to all, on the basis of capacity, with the progressive introduction of free inclusive higher education. States must ensure that the additional costs or fees associated with education, such as uniforms, exam fees and learning materials, do not hinder access to education.
12
Acceptability
 – the form and substance of inclusive education, including curricula and inclusive teaching methods, have to be acceptable (e.g., relevant, culturally appropriate and of good quality) to students with disabilities and, in appropriate cases, parents, subject to the aims of education outlined in Article 24.1 and such minimum standards as may be approved by the State. In this respect acceptability requires States parties 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. 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.
13
Adaptability
– education has to be flexible so it can adapt to the needs of changing societies, local contexts and so it responds to the needs of students with disabilities, including for example, language and communication methods. Curricula must be adapted so that they are designed to meet the needs of students with disabilities, capable of providing these adjustments to individual needs, and providing appropriate educational response. States must ensure that learning outcomes assessments are non-discriminatory in content and process and ensure that these processes do not create extreme disparities in educational opportunities. States must provide different targets and assessments or make arrangements to adapt targets and assessments to meet the specific needs of students with disabilities, as appropriate.

14
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.
15
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.
16
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, with the exception of specific and particular environments to maximize academic and social development in line with Article 24.3.c which may include tailored supports outside of the mainstream classroom, such as sensory rooms or education-related therapies
. Integration is not a necessary transition from segregation to inclusion
. The transition between an existing segregated system to an inclusive system must ensure that children are able to maintain access to quality education through any transitionary period, which may include acceptance of segregation or partial segregation over a system of integration during transition to inclusion, considering the best interests of the child and his or her particular needs.

17
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 with respect for adapting the content to the needs of different learners. 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 ensuring appropriate support measures and reasonable accommodation
, 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 on-going support and training which provides them with the core values and competencies to work in and build 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, including free from violence, and comfortable, with a strong emphasis on involving students themselves in building a positive school community in line with the aims and objectives of education.
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 inclusive education. Involvement of parents and the community are important stakeholders 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.
18
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, as well as vertical discrimination, which involves further marginalisation within the grounds of disability (e.g., individuals with mild to moderate disabilities compared with those with multiple or severe disabilities)
. 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. Furthermore, stigma should be addressed in order to overcome misperceptions about the educability of persons with disabilities
.

19
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. 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.

20
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.

21
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 children with disabilities have a right to special care through assistance designed
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.
22
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, the general education system includes a system of schools - whether public or private - and distance learning environments as well as the educational infrastructure to manage and govern education
. 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 in-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.
23
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 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 19-21
.

.

24
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.
25
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. Further examples of 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.
26
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.
27
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 measures
are general measures which must gradually achieve inclusive education and do not aim to provide for particular adjustments but to adapt the general education system in order to include all children.
 External factors, such as adaptations to the school infrastructure, and personal factors, such as the provision of supplementary classes or alternative communication methods, should be considered
. These support measures, which are subject to progressive realisation, will depend on the existing learning environment and conditions that learners face. States parties should identify the support measures required and set a timetable to implement these measures and a mechanism to monitor their implementation
.

28
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, and where appropriate, with the parents.
29
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.

30
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 impairments 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 languages and modes and means of communication refer to a range of ways of communicating based on the particular needs of the individual. ‘Modes of communication’ is an umbrella term that refers to a collection of communication methods. Some modes include oral/written, formal sign language, tactile, informal gesture, symbolic representation, and assistive technology. ‘Means of communication’ refers to the breakdown of the individual modes. For example, means of communication for the tactile mode may include ‘hands-on’ signing, deafblind manual, moon, or braille. In many instances, individuals may use a variety of means of communication across more than one mode. States’ parties must ensure that educational institutions adapt teaching in line with the most appropriate modes and means of communication according to the needs of the individual and ensure that educational institutions do not force a particular mode or mean of communication on individuals.
The Committee takes the view that ‘in environments which maximise academic and social development’, in Article 24.3.c, which applies to students who are deaf, blind or deafblind, refers to situations where students, due to their individual situations, may require an environment alternative to mainstream classrooms in some circumstances. This will depend on the circumstances and needs of the individual student and should form part of the individual assessment of student. Some examples of alternatives may include sensory learning rooms and individualised education-related therapies.

The Committee emphasises that such environments are provided by guaranteeing the necessary levels of dedicated support – including qualified teaching aids or assistants
, resources, and assisted technology, and provision of orientation and mobility skills. These environments should continue to be aimed at the full development of the child to be an active member in an inclusive society.
31
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. In addition to ensuring training in inclusion for new teachers, existing teachers must be provided with training on inclusive education practices and techniques. Provision must be made for pre- and in-service education for all teachers, 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. It is equally necessary for other education professionals and staff, such as head teachers, to undertake training that includes disability awareness to ensure that the whole school is prepared to support and respond to students with disabilities.

32
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.

33
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

34
 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 or non-State schools failing to provide reasonable accommodation to students with disabilities
. The obligation to fulfil requires States parties to facilitate and to provide
, for example, that schools are accessible and that education systems are adapted appropriately with the necessary support measures
provided. ‘As a general rule, States parties are obliged to provide for a specific right when an individual or group is unable, for reasons beyond their control, to realise the right themselves by the means at their disposal
.
’
35
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.

36
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, budgetary
 and other forms of discrimination that impede the right to access 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.
· The introduction of steps to progressively introduce accessible and available secondary, vocational/ technical education and accessible higher education, based on capacity. Although these levels of education are subject to progressive realization and the availability of resources, States parties have a core obligation to initiate steps towards the full implementation of secondary, vocational / technical education and higher education. These levels of education must be available to students with disabilities on an equal basis with other students
.
· States parties must take action to adopt and implement a national educational strategy
 which includes provision for inclusive education at all levels. 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, which may require the amendment of relevant education legislation, policies, budgets and plans to ensure inclusion.
· The aims of education
elaborated under Article 13 of the Covenant on Economic, Social and Cultural Rights and Article 29 of the Convention of the Rights of the Child must be introduced with immediate effect. The aims of education, 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
37
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.
 .

38
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 measures to ensure implementation of the following rights.
39
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 and autonomy, 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.

40
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.
41
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.

42
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.

43
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. Some examples include raising awareness with families regarding the right to education and benefits to supporting their children with disabilities in education and combatting stigma and misperceptions among teachers, educational staff, local government officials and the wider community to ensure that barriers are eliminated. Furthermore, States parties should work with disabled people’s organization (DPOs) and NGOs to aid the facilitation of awareness raising, particularly in relation to tackling stigma amongst family members of children with disabilities.

44
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.
45
Particular consideration must also be given to Article 11 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 environments and 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 other
s.
46
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. Students with disabilities should be assumed to have full ability to express themselves and to make decisions for themselves. However, where students need or request support in making decisions, these students should be supported in expressing their needs and requirements and in contributing to the design of the support that is put into practice, tailored to their specific needs and preferences. Teachers, students without disabilities and the whole school community should support these students, according to their needs and preferences. The provision of this support must include safeguards to ensure that the provision of support aims to achieve the full social inclusion of persons requiring supportive decision-making into the school community and society.

47
Persons with disabilities can be disproportionately vulnerable to violence and abuse, including sexual violence, physical and humiliating punishments by educational personnel, and bullying by others in and on route to school. The Committee is concerned that violence against children with disabilities, including gender-based violence, can be a barrier to education.
Article 16 requires that States parties take all appropriate measures to identify, prevent and respond to all forms of violence and abuse towards persons with disabilities in the education system. Such measures must be age, gender and disability sensitive. States parties must develop and implement a coordinating framework for eliminating violence through comprehensive child rights-based caregiving and protection measures. This framework should focus on addressing the lack of knowledge and understanding of violence against children with disabilities, social and cultural attitudes towards violence, missing data which should be disaggregated by disability and gender and the root causes of violence.
 This should include specific measures to prevent and respond to gender-based violence against women and girls with disabilities in and on the way to schools and educational settings and an examination of risk factors affecting children with disabilities.
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. It further involves cross-departmental coordination to ensure improvements in child protection and community engagement to tackle stigma and other contributing factors.
48
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 66). 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.
49
Article 20 affirms that States parties must take effective measures to ensure personal mobility
 with the greatest possible independence for persons with disabilities. Lack of access to mobility aids, devices, assistive technologies and live assistance and intermediaries are a significant barrier to accessing education and to ensuring the full development of the child that require these devices. The World Health Organisation estimates that between 5-15% (that is 1 in 10) of the population in need have access to assistive products and that the situation is more acute in low and middle income countries.
 The relationship between accessibility (article 9), personal mobility (article 20) and universal design overlaps, as mobility aids may be useless if the school and learning environment is inaccessible. Similarly, if children lack access to mobility aids, but the schools are accessible, children may still face barriers in getting to, in and around schools.
50
Referring to article 21, the realisation of the right to inclusive education is integral to the right to exercise freedom of expression and opinion and access to information
. 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. It is essential for teaching methods, materials and modes of communication to actively support this freedom for all learners to enable them to be full and active members of society.
51
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. Essential to the enjoyment of the right to education for children with disabilities is the provision of health services that include early identification and recognition of impairments and the necessary interventions to minimize and prevent further disabilities, set out in Article 25.b. Early identification and interventions help to improve child survival and are necessary for early childhood development from birth to pre-school years. Children that do not benefit from these programmes are likely to require more supports at the pre-school and primary levels of education and may be hindered from achieving their full learning and developmental potential.
States parties should establish health hygiene and nutrition programmes with a gender perspective that are integrated with education services and allow for continual monitoring of health needs with a view to resolving health issues that can be a barrier to education. Such programmes should be developed on the principles of universal design or accessibility, provide regular school nurse visits and health screening, access to essential medicines (such as epilepsy medications), access to sunscreen to persons with albinism

, and build community partnerships.
52
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. Habilitation and rehabilitation services may include access to specialist assessments or services (e.g., occupational or physical therapy, orthotics or corrective surgery). States parties are encouraged to foster multi-disciplinary teams in educational and health services to support the enjoyment of the right to education and the right to habilitation and rehabilitation. States parties must seek to improve the communication and coordination between health, habilitation/rehabilitation and education services, for example through the establishment of community-based social development workers or case workers at the local level.

53
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. In some cases access to education may also be contingent on realization of Article 27 if there is no prospect of equal access to employment upon completion of education, as this may deter children with disabilities and their parents from accessing education. States parties must recognize the relationship between work and education and seek to remove the barriers to both work and education.

55
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. Children’s views are an important factor in developing effective education planning and policy. Children with disabilities should be supported and encouraged to participate in decisions regarding their education and to participate in public debates regarding education
.
56
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.

57
Consistent with Article 31, States parties should undertake collection of data on the inclusive education, including the disaggregation of all relevant education data by disability
.
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. Consistent with the SDGs and Agenda 2030 on Development commitments, States should ensure that education programming is inclusive and equitable. The Committee strongly urges all international development parties, including States, multi-lateral bodies, international financial institutions, donors, inter-governmental organisations, non-governmental organisations, and businesses, to take measures to ensuring inclusive education programming. These measures should start with a review of current practices and programming with a view to improving mainstreaming and
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 achieving 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 inclusive education, consistent with the CRPD, 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 disabilities to the right to inclusive education, and for the provision of reasonable accommodation and support measures consistent with the CRPD.
 
d) A requirement for all new schools to be designed and built to acceptable standards of accessibility, such as Universal Design standards, together with a time frame for adaptation of existing education establishments, including but not limited to schools, colleges and universities.

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), disabled people’s organisations (DPOs), and specifically with parents and individuals with disabilities.  
64
Legislation must be supported by a national education strategy and plan of action, 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 strategy and 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 and transparent budgetary processes and allocations that enable participation of persons with disabilities and their organisations
, 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 established
through which it is possible to challenge violations of the right to inclusive education. States parties must also ensure that information about the right to inclusive education itself, and how to challenge 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; multi-faceted support for families, including financial and practical support; collaboration and consultation with organisations of parents and of persons with disabilities, and well as with children with disabilities and those representing them.

67
States parties with systems of segregated or special schools should develop plans for transitioning to an inclusive model of education consistent with Article 24 with clear timelines. These plans must ensure that students with disabilities are introduced to mainstream schools once the schools have made all of the necessary adjustments to ensure an inclusive learning environment. The Committee recognizes that States parties that have taken steps towards inclusion have adopted various models of this transition, ultimately leading to financial savings due to the elimination of dual systems
.

68
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 and better learning outcomes.

69
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. Introduction of comparable data collection guidelines would ensure that Education Management Information Systems capture data pertinent to the enrolment and retention of children with disabilities throughout the educational cycle.
70
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.

71
The Committee stresses the need for allocation of sufficient committed financial and human resources through domestic funding and international cooperation and assistance
, 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 marginalised 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, mobility aids, teaching assistants
 and Sign Language, and provide awareness raising initiatives to address stigma and discrimination particularly bullying and all forms of violence in schools.
72
The Committee urges States parties to achieve a transfer of resources from segregated to inclusive environments. It calls on States parties to ensure a more equitable use of existing resources to ensure non-discrimination within the education system
and 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.

73
Inclusive education requires a support and resource system for educational institutions and teachers, including advice in child-centred pedagogy, methods of teaching, flexible curricula and other adaptations when this is necessary. The provision of teacher training should include both pre-service and on-going, in-service training and support in inclusive education. States parties should review and update current approaches within the education system for training teaching staff in inclusive education to be consistent with the CRPD. The Committee recommends that States parties consult with key stakeholders, including educationalists and education experts, teachers’ unions, teacher training colleges, civil society organisations, and persons with disabilities when reviewing inclusive education teacher training approaches and plans to ensure participation.

a)
b)
c)
d)
74
As outlined in paras 31-32, 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, child-centred 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 trained teaching assistants and other para-professional staff, 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 some students with disabilities can serve to disadvantage them and in some cases, it can serve as a deterrent from accessing education. Just as curricula must be adapted so that they are designed to meet the needs of students with disabilities, States must ensure that learning outcomes or quality assessments are non-discriminatory, and thus are adapted in content and process to meet the needs of students with disabilities.

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 indicators and benchmarks. The Committee recommends that States parties consider the OHCHR guidance on human rights indicators in determining such a system.
 Persons with disabilities should be involved in both the process for determinin the indicators as well as the data collection process
.

79
States parties should as a minimum ensure the disaggregation of data by disability for data pertaining to education and immediately take steps to collect data, as outlined in other international agreements, such as the Agenda 2030..

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.

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. Due consideration should be given to the particular needs of persons with disabilities in facilitating their participation, such as accessible ways of imparting and receiving information, accessible venues, etc.
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 recognizes the educational freedom to establish and direct educational institutions.
 The Committee notes the growth in many countries of education delivered by non-State actors. 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. States parties must adopt measures to protect against infringements of rights guaranteed under the Convention by third parties consistent with minimum educational standards to which all educational institutions are required to conform
 and consistent with the principle of non-discrimination. In respect of the right to education, such measures must address the obligation to guarantee the provision of available free inclusive education consistent with Article 24, and as necessary, involve legislation and regulation, monitoring, oversight, and enforcement, and adoption of policies to frame how non-State actors can impact on the effective enjoyment and exercise of rights by persons with disabilities
.
�This is a Track Changes version of the Submission from the Global Campaign for Education UK Policy Group – the UK GCE education coalition.

�We wish to add the ICESCR, as it forms part of the ‘International Bill of Human Rights’ and is the basis of the right to education in human rights law.

�The wording appears to focus exclusively on children. We suggest that '....in the school environment......and the wider society' be replaced by in all learning environments as well as the wider society' if this section remains intact.

�We have offered an example in the footnote, which was also cited in the Oslo summit for education background paper: Towards a disability inclusive education, 2015.

�We recognize that some States may continue to question the need for inclusive education and that it is important to highlight some key arguments in favour of inclusive education. However, this section is rather heavy on arguing the case for the need for inclusion. Utilitarian arguments are standard in most General Comments. Nevertheless, they tend to be brief and to be communicated alongside the argument for natural rights – i.e., that inclusive education is a right guaranteed for all persons with disabilities to ensure their dignity, development and well-being. We recommend that the Committee reduce this section and balance it with affirmations of inclusion as a natural right inherent to all persons with disabilities, which we feel would leave the arguments less open to scrutiny.

�If the Committee can obtain and use the data, even estimated data on this, it may be helpful for backing this up.

�For example, persons with albinism may be targeted with violence, bullying and abuse. Please see the footnote for the full legal basis for this.

�It would be helpful for the Committee to provide an example based on their experience of lack of awareness of measures. We have suggested the training of teachers on inclusion, as many governments are aware of the need to train special needs teachers but fail to understand the need for training mainstream teachers on inclusive methods.

�Although the barriers can be a very long list, we feel that it is important to mention violence as discrimination, discrimination linked to misperceptions, and financial burdens because of disability.

�We also feel that it is helpful to demonstrate the systemic barriers and a combination of factors, such as discrimination, awareness, etc. As these elements can be sole barriers, but often the barriers are multi-faceted, which will require States to explore barriers in a comprehensive way.

�Consistent with other General Comments on the right to education, we feel that the Committee should highlight that education can be formal or non-formal.

�We recognize that the CRPD’s wording of the different levels of education differ from the ICESCR, but the right to education covers levels not explicitly mentioned in the CRPD. We would welcome acknowledgment and further integration of all levels of education in line with other human rights treaties to avoid a narrower interpretation of the right to education for persons with disabilities compared with persons without disabilities.

�We feel that the Committee should make reference to adult and non-formal education, as this too must incorporate elements of the right to inclusive education.

�We feel that the Committee should address the prevalence of community- or home-based education. This model of education has often been used as a means of ensuring education for hard to reach children requiring life skills and school readiness skills. We acknowledge that States parties should include these children into an inclusive mainstream environment, but feel that this should not interfere with parental choice, in accordance with ICESCR, Article 13.3.

�Paragraphs 20-26 have been brought forward with some significant edits since they do not only apply to Article 24.2.b, but serve as cross-cutting principles across the entire provision on right to education and should apply across this General Comment. We have provided further text to help explain the 4 As.

The 4 As were initially established by Katarina Tomaševski, the first UN Special Rapporteur on the Right to Education in the � HYPERLINK "http://r2e.gn.apc.org/sites/r2e.gn.apc.org/files/B6g%20Primer.pdf" ��primer�, ‘Human rights obligations: making education available, accessible, acceptable and adaptable’. The 4 As were codified in CESCR General Comment 13 on the Right to Education. For 15 years, the 4 As have been the primary means of explaining the right to education to governments, educationalists and civil society, and they are deeply embedded within the mainstream education sector, for example in indicator frameworks, campaigning materials, government education policies and more. CRPD General Comment 4 would resonate with and be better understood by non-disability education practitioners if the 4 As were better integrated and introduced earlier.

We have revised the 4 As to better align with CESCR General Comment 13, including, for example, reverting back to the 4 A format, rather than creating a 4 A+Q format for quality. Quality education is contained within Acceptability, and we recommend that it continues to be so that non-disability specialist will more easily adapt current practices and policies in line with this General Comment.

�This may need to be defined in a footnote.

�Quality education is contained within Acceptability, and we recommend that it continues to be so that non-disability specialists will more easily adapt current practices and policies in line with this General Comment.

�The Committee initially recommended the Universal Design for Learning methodology in this draft GC. The exact methodology for learning is up to States to decide, and although UDL is widely accepted by many, we feel that it is too prescriptive. We believe that there is no legal basis for making this recommendation. For example, CRC General Comment 1 on the Aims of Education provides some guidance on using a holistic, child-centred approach, but it deliberately does not prescribe the teaching or learning methodology, as this is a matter for educationalists and policy-makers at the national level to decide. We recommend removing the reference to UDL suggest focusing on over-arching principles that we feel capture the principle of Adaptability for inclusive education.

Additionally, we feel that the recommendation, and therefore codification, on methods of student assessment, i.e., with regards to standardized assessments, is too prescriptive. The legality of measuring learning outcomes through standardized assessments was explored in 2013 by the Right to Education Project (See � HYPERLINK "http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Learning_Outcomes_Assessments_HR_perspective_2013.pdf" ��Learning Outcomes Assessments: A Human Rights Perspective, Right to Education Project, 2013�). It was concluded that these assessments are acceptable if they adhere to human rights standards. Also, the Agenda 2030 affirms the need for effective learning outcomes, which are likely to be measured by standardized assessments. We recommend a focus on the principles – i.e., assessments are non-discriminatory in content and process and avoid creating disparities, ensuring reasonable accommodation.

� In this paragraph, the Committee affirms that inclusion is not segregation, which implies that any form of special schools or separate learning are prohibited. The prohibition of special schools is not directly stated. However, the Committee has suggested that isolated or discrete units for students with certain impairments within a mainstream class is not appropriate. We agree with the spirit in which the Committee seeks to clarify inclusion and other models that may be potentially damaging to students with disabilities, and we acknowledge the long history of segregation and institutionalization, which has negatively impacted students with disabilities.

However, we wish to draw attention to the legal analysis of Gautheir De Beco, ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’, Netherlands Quarterly of Human Rights, Vol. 32/3, 263-287, 2014, on pages 284-287 & 274 where he has provided some background about the drafting of Article 24 and suggests that the prohibition of special environments would be inconsistent with Article 24.3.c in some circumstances. His analysis is based on the history and the wording of Article 24.3.c, which suggests that States parties must ensure specialist linguistic and communication environments to maximize academic and social development. This means that a special environment in addition to or in place of a mainstream setting may be required in some instances for these students. Some students will require specific and particular environments, such as sensory rooms or education-related therapies, which will need to take place outside of the mainstream classroom.

We have addressed some of these concerns in paragraph 30.c of this General Comment (para 34.c of the original draft) on the meaning of Article 24.3.c. However, the Committee’s overarching definition and explanation of inclusion, and in particular segregation, forces a narrow interpretation of inclusion which may take away from the overall goal of education for some students that require particular and specific environments in order to thrive. We recommend that the Committee provides a clearer definition of segregation to explicitly allow for ‘specific and particular environments to maximise academic and social development in line with Article 24.3.c which may include tailored supports outside of the mainstream classroom. Supports, such as education-related therapies, sensory rooms, etc., that are necessary to deliver education should not be considered segregation.

�We are concerned that the Committee’s definition of inclusion may result in unintentional integration or barriers to accessing education altogether, as States may exclude children from education to avoid a situation of segregation. We feel that children with disabilities should be included into mainstream education, though we recognise that most States are far from achieving this, as they lack the knowledge of the measures that are necessary to ensure quality education for these children. Therefore, some children may not benefit from the mainstream environment under the current state of inclusiveness that States have achieved. If separate units, such as sensory rooms, are considered to be segregation, or individualised sessions, such as speech therapy, then these children may be placed into a situation of ‘integration’ whereby the mainstream environment is not appropriate for their learning needs. We recommend some guidance to States on the transition between segregated systems and an inclusive system to ensure that children are able to maintain access to quality education through any transitionary period, which may include an acceptance of segregation or partial segregation over a system of integration during transition to inclusion

�In order to provide clearer guidance on how States should implement this in light of limited resources, we recommend that the Committee highlights the conditions of applying a personalized educational response (i.e., support measures and reasonable accommodation), since most States will not be able to apply this liberally without parameters. Also, it would be helpful to know where accessibility guidelines fit into this, if at all.

�Please see our remarks on paragraph 80 regarding the use of family members as a resource. We agree that these stakeholders play a key role but feel that the Committee should not promote family members as alternatives to teaching staff when resources are limited, as this has some potentially negative unintended consequences, especially if standardized as part of the normative content of inclusive education or as an obligation.

�We wish to draw attention to the common practice of education stakeholders, including governments, of prioritizing persons with mild or moderate disabilities, which results in vertical discrimination. Though this is not mentioned in the UNESCO Convention, we feel it is important to raise within the context of this GC.

�We feel that this statement will help to draw attention to the significant role that stigma plays in serving as a barrier to education for persons with disabilities.

�We have moved this to the section on Relation with Other Provisions of the Convention, as we feel it fits with Article 11.

�If this is the view of the Committee, then we recommend that the Committee provides some interpretation of the Aims of Education with a disability lens. We feel that this critique, which may be justified, is not helpful for promoting the Aims of Education and request that it is removed.

�We have suggested some wording that is more similar to the CRC text to emphasise this assistance and special care as a right.

�We have offered some alternative wording to widen the scope of the definition of ‘general education system’, which seems to be tailored more to a public education system. Educational systems vary considerably from State to State and at the local level. We believe that a more detailed definition will strengthen understanding of this provision.

�We feel that some explanation of accessing education within their communities is required for this section, rather than a reference to the 4As, which have been moved to the front of this GC. Our suggested explanation offers some references to the principle of Accessibility and conditions on technological alternatives.

�We suggest that this section is moved to the start of the GC, as the 4As are cross-cutting and apply to all aspects of the right to education and not just Article 24.2.b. We have moved this section to the front of the GC and provided suggested changes to the text.

�It would be helpful if the Committee could elaborate further on this point of support measures, accessibility standards, and reasonable accommodation and their interaction. For example, is it acceptable for States to devise accessibility standards for an impairment group (e.g., visually impaired) and then apply reasonable accommodation to individuals that require additional supports? Or does every individual require reasonable accommodation? See CRPD General Comment 2, para 25, regarding the duty to provide accessibility before receiving an individual request to enter or use a place or service. It would be helpful if GC 2, para 25 standards could be clarified within GC 4 either here or in another section. Also, it is helpful to have more detail regarding the relationship between support measures, accessibility standards and reasonable accommodation.

�We have made this suggestion to prevent a misperception that this could be an exhaustive list.

� We recommend that the Committee provides a clearer definition and explanation of support measures and more detail about how support measures relate to reasonable accommodation, as there appears to be some overlap between the two concepts. We recommend the article by Gauthier De Beco (footnote 22, pages 280-284) as an additional resource on support measures. Support measures appear to apply to the general education system with a view to making it accessible to persons with disabilities; whereas, reasonable accommodation targets individuals. However, if more support measures are taken, it seems that there may be need for fewer adjustments for reasonable accommodation. It would be helpful to have advice on finding the balance between the two and how to prioritise them, particularly in regards to progressive realization.

�We feel that detailing a specific learning methodology, such as UDL, is too prescriptive for a General Comment, as States may reject this level of detail within human rights legal standards. Practically, States may require more scope to consider the specific measures that are most appropriate for their educational systems in partnership with inclusive education experts, civil society and persons with disabilities. Also, States may feel that the Committee does not have the necessary educational expertise to make this recommendation. We recommend that the reference to UDL is removed and replaced with a clearer legal definition of support measures, how they apply and how they relate to other legal terms, as stated in the above comment.

�We welcome the Committee’s suggestion of Individual Education Plans or IEPs. However, we feel that IEPs have been used in different ways. For example, the paragraph 28 suggests that they should be used to identify what aids and devices are needed to support learning. Some have interpreted IEPs to provide a more comprehensive overview of all of the needs of the individual and others still may focus on targets to be achieved. There seems to be some variation across countries and it would be helpful for the Committee to clarify the legal standards around IEPs and how they should be used.

�We feel that the Committee should define the phrase ‘modes and means of communication’ so that States’ parties understand the scope of possibilities and their obligations regarding modes and means. Because there are many different communication possibilities, States may rely on the most commonly used forms of communication, such as Braille and sign language. We have suggested wording to clarify the difference between modes and means and provided examples to demonstrate that States need to consider alternatives beyond the most well-known forms of communication.

�We feel that further explanation and clarification of ‘in environments which maximize academic and social development requires further explanation. As stated below, we interpret this to mean that environments other than the mainstream education setting may be acceptable for those with sensory impairments. Please see the comment below for more.

�We welcome the Committee drawing attention to the lack of provision for students with sensory impairments. Article 24.3.c emphasises the need for appropriate environments which maximise academic and social development for those with sensory impairments. The Draft General Comment does not provide a definition or explanation of the phrase ‘in environments which maximize academic and social development’, apart from suggesting that ‘such environments are provided by guaranteeing the necessary levels of dedicated support, resources, and assisted technology, and provision of orientation and mobility skills’.

We believe that this wording combined with the definitions of inclusion, segregation and integration in paragraph 11 suggests that the environments could be interpreted narrowly to only apply to the mainstream classrooms, thus not enabling students to enjoy and benefit from tailored supports outside of the mainstream classroom. We feel that the wording is too narrow and that it could unintentionally result in limitations placed on some students, especially students with deafblindness, who may require alternative environments to mainstream classroom in some circumstances.

We have suggested the following wording to allow for learning in environments outside the mainstream environment in order to maximise academic and social development that we feel is consistent with the CRPD based on individual need.

�A common misperception amongst governments is that children with multiple or complex disabilities will be able to learn in an environment without an assigned one-on-one intervener, and based on our experience, a dedicated and qualified teaching aid or assistant is required for some children, such as children with deafblindness. We strongly recommend that the Committee explicitly mentions this in the supports for Article 24.3.c.

�We suggest an explicit reference to training existing teachers and other education professionals since this paragraph seems to refer to employing trained staff and training new staff.

�The Committee does not appear to have addressed Violations of the Right to Inclusive Education. Most General Comments provide explicit guidance on violations. We strongly recommend that the Committee includes a section on Violations consistent with CESCR General Comment 13 on the right to education and other legal sources.

�We suggest referring to non-State schools here as well.

�The obligation to fulfil is generally defined as the duty to facilitate and to provide for, in this case - the right to inclusive education. The obligation to fulfil may include affirmative action but this is not the only aspect of the obligation to fulfil. Therefore, we feel that this definition is too narrowly focused on affirmative action measures. Furthermore, the Committee has not explained what is meant by affirmative action, and we feel that this sentence does not appear to pertain specifically to affirmative action, which requires States to take special measures to reverse long-standing discrimination, for example with quotas.

We, therefore, recommend that this sentence is replaced by a more accurate description of the obligation to fulfil. If the Committee feels that affirmative action should be addressed, then it should be clearly defined with examples as one of many aspects of the obligation to fulfil.

�We suggest referring to support measures to reinforce central legal concepts within the GC.

�This addition stresses the obligation of the State to actually provide directly the provision of education when individuals are unable to do so themselves. This statement is carefully worded, as CESCR General Comment 13 provides further details. It is an important obligation to repeat in this GC, as States may be inclined to believe that third parties may be able to provide education for all or for all persons with disabilities. So, a reference to CESCR GC 13 paras 47-48is useful.

�A key factor of applying the non-discrimination principle to progressive realization is ensuring that the available resources are applied in a non-discriminatory manner, e.g., in education budgets. We suggest adding a reference to budgetary discrimination as a reminder to States.

�We have split the bullet point below on national education strategies into two points. This one covers the minimum core obligation of States to take the steps (i.e., begin to implement) towards levels of education that are subject to progressive realization. States do not need to achieve the full realization of these levels as a minimum core, but they do need to implement some aspects of these levels.

�The minimum core obligation for a national education strategy applies to all levels of education and not just those that are subject to progressive realization. The assumption for this minimum core obligation is that it would be impossible for a State to implement the right to education without a national strategy that is comprehensive. There is also an assumption that this would involve minimal cost to the State. We have separated the reference to levels of education that are subject to progressive realization into the bullet point above.

�For consistency of wording across the treaties.

�We have suggested some examples of awareness-raising that we feel helps to generate better understanding of the State’s obligations.

�It would be helpful if the Committee could clarify how CRPD GC 2 on Accessibility, para. 25 applies to the right to inclusive education. More specifically, how should States parties develop accessibility standards in relation to Article 24? For example, should they adopt accessibility standards for educating specific impairment groups?

�We moved paragraph 14 from the Normative Content section to this section. We feel that references to emergencies and humanitarian disasters fit better in this section on treaty provisions. A minor typo was also corrected.

�We feel that the wording of this paragraph was very difficult to understand. We have offered some new wording which we think helps to clarify equality before the law, supportive decision making and how this applies to inclusive education.

�We welcome the Committee’s commitment to raising awareness about gender-based violence. However, according to the UN World Report on Violence against Children and UNICEF’s report, Hidden in Plain Sight, evidence suggests that both boys and girls are at very high risk of violence. We wish to emphasise the importance of recognizing violence of all children with disabilities, which should include special consideration of gender-based violence. We suggest replacing this statement with a clearer explanation of what States must do to prevent and respond to gender-based violence in the text below.

�We would like to draw attention to the main recommendation and solution offered by the CRC Committee in CRC GC 13 on violence against children, which is to establish a coordinating framework. We suggest making a recommendation aligned with CEC GC 13 on establishing a coordinating framework with an additional reference to gender-based violence.

�We urge the Committee to include specific guidance on article 20 on the right to personal mobility given that lack of access to education is often because families cannot afford to purchase appropriate aids for personal mobility. We welcome the Committee’s persistent promotion of the right to accessibility but suggest that the Committee could do more to promote the right to personal mobility, as the two are linked.

�We suggest making full reference to freedom of expression and opinion and access to information, since these other aspects to this right are equally important.

�We strongly recommend that the Committee highlights link between education and the need for early identification and interventions in line with Article 25.b. We welcome the reference to early identification and intervention in the section on Implementation at the National Level, but feel that early identification and intervention should be highlighted under health. We have also made a few additional wording suggestions or additions, including access to essential medicines that may be a barrier to education.

�Based on our experience, some persons with disabilities experience barriers to education related to their health conditions that extend beyond receiving care. In this case preventative remedies to manage conditions can also be a barrier to the enjoyment of education when cost is factored in.

�We suggest that a stronger link needs to be made between education and health. We welcome the Committee’s reference to coordination across government ministries in the section on Implementation at the National Level. However, we feel that some examples of habilitation / rehabilitation are required as well as the need for local level coordination.

�We believe that it would be helpful to emphasise the relationship between work and education where barriers to work may default to barriers to education.

�We welcome the Committee’s emphasis on enhancing participation in public life through education. However, we also wish to highlight that children in education can also play a role in participating in public life.

�We believe that a reference to Article 31 on data might be useful since it is mentioned in the section on Implementation at the National Level.

�We feel that whilst the SDG on education is very strongly in support of inclusion, the SDGs do not set a legal standard that inclusive education must be explicitly included in all international development programmes. This is largely due to the fact that the SDGs are goals and are not legal standards. However, we feel that it is important for the Committee to strongly urge all international development stakeholders to take steps to ensuring inclusion. We recommend that the Committee removes the statement obliging States to explicitly include inclusion into all development programmes and replace this with a reminder to all stakeholders of their commitment to the SDGs.

�We recommend that the Committee checks the legality of this statement and para 63 with other international legal sources. We strongly support the push for a legislative framework and generally agree with the recommendations but are concerned that such detail may be rejected by States if it is inconsistent with other sources of international law. Typically, UN treaties do not provide for such an explicit list of contents for legislation due to the nature of the obligation for domestic incorporation. Sources that would be helpful to the Committee include the Vienna Convention on the Law of Treaties (1969) and CESCR General Comment 9, paras. 4-8, which clarify the domestic application of the ICESCR.

We have made a few suggested changes to the contents of the legislative framework, should the Committee establish the legal grounds for a detailed recommendation on legislation.

�We are concerned with this statement, as it seems to be setting standards for persons without disabilities. We would suggest alternative wording, which we feel is more consistent with the CRPD, since the rights contained within the CRPD only apply to persons with disabilities and not for persons without disabilities. Similarly, the guarantee suggested seems to be more consistent with reasonable accommodation and support measures, which we feel require further explanation by the Committee, as outlined in paragraph 27.

� Education Sector Plans (ESPs) is a term that is typically used by the Global Partnership for Education, a multi-lateral donor. Although the GPE is a large donor, they do not fund all countries and ESPs are not used by all States, including those that do not receive development funding. ESPs are defined by IIEP/ GPE as: ‘the development of an education sector plan (ESP) has become a priority in many countries. ESPs present the policies and strategies for national education reform, and are a powerful tool for coordinating partners and for mobilizing additional domestic and external resources. They have become a critical instrument for governments to signal to all potential investors that their education policies are credible, sustainable, and worthy of investment’. UNESCO’s International Institute for Educational Planning & Global Partnership for Education, ‘Guidelines for Education Sector Plan Preparation’, 2015, � HYPERLINK "http://unesdoc.unesco.org/images/0023/002337/233767e.pdf" �http://unesdoc.unesco.org/images/0023/002337/233767e.pdf�.

We recommend that the Committee removes references to Education Sector Plans, and considers using more general terminology, such as national education strategy and / or plan or plan of action.

�We would like to suggest some additional wording to encourage transparent budgeting processes that are participatory.

�States may have systems in place that can be adapted. We suggest wording to include States with and without mechanisms for complaints.

�We welcome the Committee’s attention to institutionalization, but recommend that the Committee more clearly links de-institutionalisation with the right to inclusive education. This is largely because we feel that the content and substance appear to be standards relating to the implementation of Article 19, which we expect the Committee to provide guidance on in due course. For this paragraph it would be helpful for the Committee to focus on the right to inclusive education and how this topic relates to it.

�We believe that the Committee should provide more specific guidance to States parties that have a system of special schools so that they understand their obligation to take steps towards greater inclusion. We have offered some suggested text for this.

�As mentioned in para. 64, not all States create Education Sector Plans. Education Sector Plans (ESPs) is a term that is typically used by the Global Partnership for Education, a multi-lateral donor. Although the GPE is a large donor, they do not fund all countries and ESPs are not used by all States, including those that do not receive development funding. ESPs are defined by IIEP/ GPE as: ‘the development of an education sector plan (ESP) has become a priority in many countries. ESPs present the policies and strategies for national education reform, and are a powerful tool for coordinating partners and for mobilizing additional domestic and external resources. They have become a critical instrument for governments to signal to all potential investors that their education policies are credible, sustainable, and worthy of investment’. UNESCO’s International Institute for Educational Planning & Global Partnership for Education, ‘Guidelines for Education Sector Plan Preparation’, 2015, � HYPERLINK "http://unesdoc.unesco.org/images/0023/002337/233767e.pdf" �http://unesdoc.unesco.org/images/0023/002337/233767e.pdf�.

We recommend that the Committee removes references to Education Sector Plans, and considers using more general terminology, such as international cooperation and assistance.

�We have suggested some additional examples to paint a more diverse picture of the needs for different types of disabilities.

�We feel that the minimum core obligation of non-discrimination should be emphasized here to encourage the examination of how current resources are being allocated.

�We appreciate the Committee’s recognition of the diversity of approaches to teacher training on inclusive education. However, we feel that this level of detail is too prescriptive for clarifying legal standards within Article 24. Educational models can change over time, and as the Committee rightly points out, there is not one model for inclusive education teacher training. This is further evidenced in CRC General Comment 1 on the Aims of Education, which provides guidance on the approach to education that is consistent with human rights principles and standards but stops short of providing examples of educational models that could be considered. We strongly recommend that the models are removed, and we have provided some alternative wording in para. 73 on the measures that States should take that we feel are more consistent with legal standards as well as the need for both pre-service and in-service training and support.

�We feel that paragraphs 31-21 (35-36 of the original draft) do not clearly lay out a progressive process for educating all teachers, and if this is an important factor, we recommend that the Committee provides clearer language to support this. If a phased approach is recommended, then we suggest that the Committee considers which elements would serve as minimum core obligations and which would be subject to progressive realization.

�We feel that the suggestion of an embedded approach may require further explanation and legal basis, e.g., to uphold the principles of inclusion and non-discrimination and to further embed these principles into the educational system.

�As covered in paragraph 13, we feel that the recommendation, and therefore codification, on methods of student assessment, i.e., with regards to standardized assessments, is too prescriptive. The legality of measuring learning outcomes through standardized assessments was explored in 2013 by the Right to Education Project (See � HYPERLINK "http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Learning_Outcomes_Assessments_HR_perspective_2013.pdf" ��Learning Outcomes Assessments: A Human Rights Perspective, Right to Education Project, 2013�). It was concluded that these assessments are acceptable for all students, including students with disabilities, if they adhere to human rights standards. Also, the Agenda 2030 affirms the need for effective learning outcomes, which are likely to be measured by standardized assessments. We strongly recommend that the Committee focuses on the principles – i.e., assessments are non-discriminatory in content and process and avoid creating disparities, ensuring reasonable accommodation obligations - that are consistent with international law and leaving the manner of adaptation up to States to decide.

�We feel that this paragraph seems to repeat previous content and that it could be removed. We further suggest that the right to inclusive education should not be framed as a goal, as this may confuse States parties of their obligations and minimum standards.

�We feel that this suggestion may be too prescriptive or specific, and that it may be more appropriate to suggest that persons with disabilities are involved in the processes rather than specific tasks.

�We welcome reference to the OHCHR guidance on indicators. However, human rights academic literature and previous General Comments do not prescribe one way of developing and using indicators and benchmarks because research suggests that there is more than one way to measure the enjoyment of rights, especially economic, social and cultural rights, such as education. See, for example, Eitan Felner, ‘Closing the “Escape Hatch”: A Toolkit to Monitor the Progressive Realisation of Economic, Social and Cultural Rights’, Journal of Human Rights Practice Vol 1 Number 3 (2009), p. 402-435. We recommend that the Committee adjusts its wording to recommend the OHCHR indicator framework rather than establishing this as the sole method.

�Please refer to the above comment. We feel that this suggestion is too prescriptive. By suggesting two separate tools for measuring the enjoyment of the right to education, the Committee has demonstrated that there is more than one way to conduct this measurement. We believe that this instruction will be confusing to States. We suggest that the reference to the UNESCO tool is removed to ensure consistency. However, we also feel that it would be beneficial to reference the SDG indicators, as this is an actual commitment made by States.

�We feel that general volunteering and family and community involvement should be encouraged, and we recognize that many organisations have encouraged this practice as a means of getting children with disabilities into classrooms. However, this recommendation seems to suggest that family members are a viable option to providing trained teachers and teaching assistants, if the State claims limited resources. We are aware that schools will opt for the cheapest solution in practice, and if the Committee suggests that family members are an acceptable alternative to teaching staff, then in practice, schools may come to rely on these volunteers instead of fulfilling obligations to provide trained staff. Furthermore, in practice this could place a burden on families of children with disabilities to be present in schools in order for their children to receive an education. This could create a situation whereby students with disabilities are required to have an accompanying family member. It also could place a financial burden on family members that need to work. We recommend that the Committee does not encourage family volunteering as a viable option to shortages of teaching staff, as this obligation is essential to children with and without disabilities.

�We welcome the Committee’s acknowledgment of increasing concerns regarding education privatistion. However, we feel that the Committee should apply standards to all non-State actors, which may include businesses, NGOs, religious institutions, community based groups and private individuals. We suggest that the Committee recognizes the corresponding educational freedoms as well as the conditions place upon these freedoms. References that may be helpful to the Committee on this issue include CESCR General Comment 13, paras. 28-30 & 54; The Right to Education Project, 10 Human Rights Standards for Education Privatisation, 2013, � HYPERLINK "http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_10_Human_Rights_Standards_for_Education_Privatisation_2014.pdf" �http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_10_Human_Rights_Standards_for_Education_Privatisation_2014.pdf�; Right to Education Projects, Privatisation of Education: Global Trends of Human Rights Impacts, 2013, � HYPERLINK "http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Privatisation%20of%20Education_Global%20Trends%20of%20Human%20Rights%20Impacts_2014.pdf" �http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Privatisation%20of%20Education_Global%20Trends%20of%20Human%20Rights%20Impacts_2014.pdf�.

REFERENCES

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

� Incheon Declaration, World Education Forum 2015, http://unesdoc.unesco.org/images/0023/002331/233137E.pdf.

� 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

� See, for example, Lamichhane and Sawada, 2013: 86, “Wage returns to education associated with increased schooling for children with disabilities are substantial, with one study from Nepal estimating returns to education for people with disabilities ranging from 19.3% to 25.6%”.

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

� For full definitions on the levels of education, see CESCR General Comment 13: The right to Education, E/C.12/1999/10, 1999, paragraphs 8-24.

� 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

� Right to Education Project, Learning Outcomes Assessments: A Human Rights Perspective, 2013, � HYPERLINK "http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Learning_Outcomes_Assessments_HR_perspective_2013.pdf" �http://www.right-to-education.org/sites/right-to-education.org/files/resource-attachments/RTE_Learning_Outcomes_Assessments_HR_perspective_2013.pdf�.

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

� See paragraph 30.c for further details regarding this exception.

� 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

� De Beco, Gauthier. ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’, Netherlands Quarterly of Human Rights, Vol. 32/3, 263-287, 2014.

� UN Special Rapporteur on the right to education, ‘The right to education of persons with disabilities: Report of the Special Rapporteur on the right to education’, A/HRC/4/29, 2007, para. 14.

� De Beco, Gauthier. ‘The Right to Inclusive Education According to Article 24 of the UN Convention on the Rights of Persons with Disabilities: Background, Requirements and (Remaining) Questions’, Netherlands Quarterly of Human Rights, Vol. 32/3, 263-287, 2014

� CECSR General Comment 13, para. 47.

� 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 13: The right of the child to freedom from all forms of violence, CRC/C/GC/13 (2011), para. 11.e.

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

� World Health Organisation, � HYPERLINK "http://www.who.int/disabilities/technology/gate/en/" �http://www.who.int/disabilities/technology/gate/en/�, 15 December 2015.

� See Report of the Office of the High Commissioner for Human Rights, Persons with albinism, A/HRC/24/57, September 2013, para. 69 states that “people living with albinism often do not receive the necessary special attention, health care or treatment that corresponds to their health needs”. Many cannot afford simple remedies, such as sunscreen that would protect them from the elevated risk of developing skin cancer and other skin conditions. See also, Lund, Patricia M. Health and Education of Children with Albinism in Zimbabwe, Health Education Research, Vol. 16, No. 1, 2001, where ‘[a]ll the pupils in this study reported skin damage. This is both unsightly and disfiguring, especially if open wounds become infected. Sun-induced skin damage is a lifelong problem for those with such sensitive skins living in a tropical environment’.

� CRC No.17, CRC/C/GC/17, April 2013

� Salamanca Statement, para. 2.

� 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).

 

� ICESCR Article 13 (4).

� CESCR General Comment 13, para. 54.

6
1

