ARTICLE 24 OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES (CONVENTION)

DRAFT GENERAL COMMENT ON THE RIGHT TO INCLUSIVE EDUCATION (DRAFT GENERAL COMMENT)
SUBMISSION TO UNITED NATIONS COMMITTEE ON THE RIGHTS OF PERSONS WITH DISABILITIES (COMMITTEE)

Catia Malaquias (Australia)

I am a mother of three children (including a school-aged child with Down syndrome), a lawyer, a Director of Down Syndrome Australia, a Director of Attitude Foundation, the Chair of Starting with Julius (an association advocating for inclusive education and the greater representation of people with disability in the media) and was formerly a board member of an inclusive education association. However, I make this submission in my personal capacity.

I appreciate the opportunity to make this further submission regarding the Draft General Comment and commend the Committee for developing the Draft General Comment to provide guidance to States as to their obligations under Article 24 of the Convention.

Summary

The Draft General Comment is a valuable contribution and will greatly facilitate an understanding of obligations of States under Article 24 of the Convention, and equally as significantly among their education sectors and broader communities.
In particular, I would like to commend the Committee for addressing the following matters in the Draft General Comment and wish to emphasise the importance of retaining them in the final General Comment in substantially the proposed form.
(a) Inclusive education is itself a fundamental human right in addition to being the modality by which people with disability realise the fundamental human right to education as well as a principle and a process.
(b) Inclusive education is best described by its “core [definitional] features”.

(c) Recognition of the barriers to effective inclusive education that States need to address and overcome.
(d) All persons with disability are entitled to an inclusive education regardless of the nature or degree of impairment.
(e) Inclusion is not simply a matter of placing students with disability in general education but 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”.
(f) “Segregation” (including through discrete units co-located within mainstream schools) and “integration” cannot be characterised as inclusive education.
(g) States need to transfer resources from segregated education environments to inclusive environments – with the objective being the establishment of a single unified inclusive education system.
(h) States must take action to adopt and implement a national education strategy with inclusion principles and practices as integral to reform, not simply as incremental reform.
(i) States need to increase investment in promoting the human rights model of disability and in particular the right to and benefits of inclusive education.

In summary, my suggested revisions to the Draft General Comment include:
· greater emphasis on “effective” inclusive education;

· more extensive referencing of research in support of the educational, social and economic cases for inclusive education;
· greater emphasis on the need for systematic transformation of the cultural environment at whole of community level including through the media;

· greater emphasis on the need for parent-teacher and parent-school collaboration as a feature of effective inclusive education;

· removal of any notion that “retrogressive” measures may be justifiable;

· recognition that inclusive education environments should be representative of disability within their broader community;
· greater elaboration that support measures should be designed and implemented with the aim of fostering inclusion; and
· segregated/special school resources should not be charged with inclusive education policy and culture development.
Analysis – Suggested Revisions to Draft General Comment

Greater emphasis on “effective” inclusive education

[General] The Draft General Comment makes some limited reference to “quality inclusive education” [e.g. see paragraphs 2, 3, 4 and 77]. Paragraph 26 on the other hand uses the term “quality” to describe an outcome of inclusive education, rather than as a qualitative descriptor of “inclusive education”.

Given the propensity for inadequate models to be characterized as “inclusive education” it is important that “inclusive education” is recognised as a qualitative concept aimed at “full and [particularly] effective” inclusion, consistent with Articles 3(c) and 24(1)(c) of the Convention. The phrase “effective inclusive education” more directly and succinctly suggests that inclusive education must be appropriately structured, adequately resourced and delivered in a culturally conducive environment – it carries with the inherent notion that “inclusive education” is a “three-dimensional” concept, not simply a two dimensional label to be applied to any instance where students with disability are placed within a regular mainstream school.
The Draft General Comment should explicitly make the point that the aim is to develop “effective inclusive education”.
More explicit recognition of need for States to move from the medical/burden model of disability to the human rights model
[General] The Draft General Comment emphasises the human rights model approach to disability. However, understanding for the need to transition to the human rights model would be facilitated by juxtaposing the medical/burden model to disability.
More extensive referencing of research and evidence in support of educational, social and economic cases
[Paragraph 3] Very limited reference to research supporting the educational case is made. There is now extensive research supporting the benefits of inclusive education and by comparison no research supporting the use of segregated educational environments. A key purpose of the Draft General Comment and opportunity for facilitating the provision of updated information regarding inclusive education is missed. See by comparison the Policy Statement on Inclusion of Children with Disabilities in Early Childhood Programs (September 14, 2015), US Departments of Health and Human Services and Education, especially at pages 3 and 4.

Further, paragraph 3 should also refer to the educational and social benefits (and reference supporting research) of inclusive education for non-disabled students.

Entrenched attitudes and assumptions will continue to direct school administrators, parents and students with disability to segregated educational settings unless States publicise the evidence-based life-long individual and societal benefits of inclusive education for all.
Greater emphasis on need for systematic transformation of cultural environment at whole of community level including through the media
[Paragraphs 9, 10(d), 12(a) and 42] Although these paragraphs, in defining the right to inclusive education as a transformative process specifically recognise the need to transform culture in educational environments, the necessary cultural transformation should be fostered at a whole of community level. The attitudes and understanding of the broader community are both formative and entrenching of attitudes within their educational environments. This is touched on by the last sentence of paragraph 12(f) – but needs greater emphasis.
Paragraph 42 acknowledges the need for States to create inclusive environments at a wider societal level in order for the right to inclusive education to be realised and paragraph 47 recognises the obligation of States under Article 8 of the Convention. However, greater emphasis should be placed on the obligation of States under Article 8 to take effective and appropriate measures, including through the media, to transform broader societal culture to nurture realisation of rights of persons with disability, including the right to inclusive education. This obligation under Article 8, albeit ancillary to obligations under Article 24, is critical to their meaningful and timely realisation.
Recognition that use of discrete units co-located within mainstream schools for students with disability generally also constitutes “segregation”
[Paragraph 11] The second last sentence speaks of the use of “discrete and isolated units for students with particular disabilities within a mainstream school environment” as remaining a form of “segregation”. This sentence should be generalised to recognise that the use of such units for any students with disability is “segregation”.
Greater emphasis on need for parent-teacher and parent-school collaboration as a feature of effective inclusive education

[Paragraph 12(f)] Parent-teacher collaboration should be recognised as a distinct core feature of inclusive education.
Parents have valuable expertise about their children and real-time knowledge of educational outcomes that is vital to maximizing the impact and effectiveness of teaching strategies. As such parents are an important resource for teachers and schools in implementing inclusive education for all students and especially of students with disability. Teachers should be encouraged to see parents as key partners and parents should be encouraged to recognise their utility in the education process.

Draft General Comment should recognise that inclusive education environments should be prevalent within and representative of the broader community
[Paragraph 12] Whether as a “core feature” of inclusive education or as a more general descriptor of inclusive environments, the Draft General Comment should recognise that inclusive education environments should be provided at the local regular school level and school populations should be representative of disability within their broader community.

This point is all the more important where inclusive education as a general education goal is under-resourced and localised instances of more inclusive environments, due to over-demand and confined allocation of resources, are at risk of effectively translating into segregated settings. Regard should be had to the proportionate occurrence of disability in the general community and such proportions being generally reflected in the local regular classrooms.
Inclusive education environments should be the general norm, not the exception.
Greater elaboration that support measures should be designed and implemented with the aim of fostering inclusion
[Paragraph 33] This paragraph makes a critical point that is often not appreciated by school administrators and teachers. The implementation of a supportive measure is not by definition “beneficial” for the student – the measure itself may be of no or only marginal assistance but have significant social exclusionary or stigmatising effect. The cost and benefit of specific support measurers should be considered and regularly reconsidered. Paragraph 33 would benefit from some practical examples of support that place students at higher risk of being marginalised and isolated – e.g. “smothering” education assistants and devices, therapies or programs that “single out” the students for differential treatment and provide minimal or no advantage.
Removal of any notion that “retrogressive” measures may be justifiable

[Paragraph 39] The last sentence of this paragraph seems to suggest that the introduction of “retrogressive measures” by States may be justified in certain circumstances when assessed on a “totality of rights” approach.
It is submitted that such a concept is likely to be counter-productive in being open to exploitation as a means of justifying the failure to implement inclusive education.
Resource limitations do not justify retrogressive measures – Article 24 and the Convention generally requires enhancements in the realisation of all rights.
Segregated/special school resources should not be charged with inclusive education policy and culture development
[Paragraphs 71 and 73(b)] Although it is critical to the transformative process that States transfer and maximise the utility of resources of segregated “special” schools, those resources should not be charged or made responsible for the development of more inclusive education environments.

Experience with educating students with disability should not be confused with specific and up-to-date expertise in the delivery of education services to students with and without disability together under an inclusive framework in a general education classroom.
Draft General Comment should not itself unnecessarily reinforce negative stereotypes

[Paragraph 1] Generalising opening words to second sentence (“Historically viewed as recipients of welfare”) should be deleted. These words are not necessary to the context of the sentence and the correctness of these words in application to most States is questionable.
13 January 2016
� 	I also made a submission to the Day of General Discussion on Rights to Education for Persons with Disabilities held by the Committee on 15 April 2015 at the United Nations, Geneva to assist in their development of the Draft General Comment

	(� HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CatiaMalaquiasAustralia.doc" �http://www.ohchr.org/Documents/HRBodies/CRPD/DGD/2015/CatiaMalaquiasAustralia.doc�)

� 	� HYPERLINK "http://www2.ed.gov/policy/speced/guid/earlylearning/joint-statement-full-text.pdf" �http://www2.ed.gov/policy/speced/guid/earlylearning/joint-statement-full-text.pdf�

PAGE
5

