
Submission to the Call for Comments by the CRPD Committee on the Draft General Comment No. 4 on Inclusive Education
By stakeholders from the Philippines
About this submission
This submission aims to provide information from both State and and non State stakeholders on the rights of persons with disabilities to inclusive education from the perspective of the national situation of the Philippines.
As stakeholders in an ASEAN developing country, this submission hopes to contribute comments from the context of the global South characterized by: nagging situations of extreme and chronic poverty; a location and geography of over 7,000 islands with a resulting vulnerability to natural calamities; an ethnically diverse, and exploding population (ranked 12th globally); shifting centralization and effectiveness of governance across national and sub-national agencies; and notorious, deeply entrenched corruption in spending, including in education [1].
The various information contained in this submission were compiled in a gathering initially convened by the National Council on Disability Affairs, Sub Committee on Education on 17 December 2015 at the request of DPOs. This gathering was attended predominantly by CSOs, with a few other representatives from the State, i.e., from State Universities & Colleges, and the Department of Education, and the NHRI. Finalization of this document was volunteered by DPOs.
Some key views and comments

· Experiences on the ground of inefficiency, ineffectiveness and the bureaucratic pace of governance as well as legislative processes in countries such as the Philippines necessitate that transition periods be a conspicuous and concrete feature of all reforms.
· Though stakeholders for this submission acknowledge the barriers and challenges faced by a developing country such as the Philippines, the CRPD perspective of allocations according to the maximum of its available resources makes the CRPD imperative for inclusive education, doable.
· There is a window of time when a child with a disability is a child, and so there is a sense of urgency in all reforms needed.
Clear and explicit guidance or directives are respectfully requested from the Committee on the following:
1. In the context of inclusive education, who is considered a child with a disability?

- where domestic laws here view virtually all persons with disabilities who are unable to take care

of themselves, as “children”; and

- who is a child as distinct from a youth or an adolescent (with a disability), following CRPD, CRC

jurisprudence?
2 In the context of inclusive education, who are the representative organizations of children with disabilities?

- is there greater authority between parent organizations as compared to disabled peoples’

organizations (DPOs)?

- how does the principle of best interests of this child apply here?
3. That the Department of Education first and foremost, attend to education-related tasks, and leave other activities e.g., child find programs, to its collaborative engagement with other agencies.
4.That additional paragraphs be considered in the draft for the following:
· on teachers with disabilities, highlighting support and affirmative measures in teacher education, licensing, training and recruitment; and
· elaborating on the sign language learning environment for deaf and deaf blind students, reasonable accommodations for these, and transitional measures in the absence of sign language policy, recognition of a national sign language, and a nationally mandated sign language interpreting system.
Specific comments on Draft paragraphs
Para 60

Suggested addition: “… transport / infrastructure…, planning, statistics…”
Para 61
In the Philippines, the Early Years Act (Republic Act 10410) mandates the crucial period of zero to eight years of age (including the education of children with disabilities) to be under the Early Childhood Care and Development Council, with the Department of Education [2] as only one among many government agencies in the Council. It is our view that such a critical window of development and education must explicitly be under the Department of Education. Also for countries such as the Philippines where as high as 90% of children with disabilities are unable to enter the school system, the current situation has results in cohorts of adults with disabilities who have altogether missed chances for any form of education.

Suggested addition: “Responsibility for the education of persons with disabilities,
beginning at

age zero continuing through to lifelong learning, together with the education of others, …”
Para 62
The legislative process is excruciatingly slow in the Philippines. In 2014, the House of Representatives only passed 7 laws out of more than 5,000 filed bills [3], while the Senate passed only 4 out of 2,175 bills in 2013 [4]. Because of this reality, the Department of Education while targeting enactment of laws should, in the meantime, ensure that various other policies safeguard against discrimination on the basis of disability.

Suggested addition: “States Parties must introduce legislation and transitional policy

prohibiting discrimination on grounds of disability,…”
The variable definitions of who “persons with disabilities” are across various government agencies in the Philippines including the Department of Education [5], undermine the mechanisms for reporting human rights violations. Furthermore, many domestic laws remain on paper and are not implemented.

Suggested addition/ revision:

“… including clear, accessible mechanisms should be reviewed and modified, adopting

a CRPD compliant definition of disability, and removing any provisions… as well as

including provisions for strict implementation and enforcement.”
Para 63

Suggested addition: “… and co-ordinated legislative / policy framework…”
a) Overseas Filipino Workers are estimated to be about 2.3 million in 2014 [6]. Aside from their having children with disabilities, they themselves may acquire disabilities as a result of their migrant employment.

Suggested addition: “… CMW and CRPD.”
b) & c) (cf para 61) For countries such as the Philippines where as high as 90% of children with disabilities are unable to enter the school system, this results in cohorts of adults with disabilities who have altogether missed chances for any form of education.

Suggested insertion: “…from age zero through lifelong learning”
d)
Suggested revision: “… all new schools to comply with Universal Design standards”
f)
Suggested addition: “… need for reasonable accommodation, particularly for students with

severe
disabilities…”
h)
Suggested addition: “A consistent framework across agencies for the …”
i) Language policy of the Department of Education follows the Mother Tongue Based - Multilingual Education framework for all Filipino children, yet for deaf students the use of Filipino Sign Language is completely ignored. This, despite the specific provision in the Basic Education Act that Filipino Sign Language be used in the education of deaf students.

Suggested addition: “… languages / dialects,… means of communication, on an equal basis

as others.”
j) Children (with disabilities) become adults (with disabilities). Their voices must be heard now.

Suggested revision: “…Urgently establish in legislation and policy …”
k)
Suggested addition: “… including different agencies, funding and development organizations,

…”

Other suggestions:

Add: (new para) “Procurement processes that are compliant with the Convention,

including the recruitment of live intermediaries such as guides, readers and

professional sign language interpreters, and necessary rehabilitation services.”
Para 64

Suggested addition: “Legislation / policy, formulated in close consultation and with the active in

volvement of persons with disabilities, including children with disabilities,
through their represen

tative organizations, must be supported… a baseline from which to progress, including compara

ble data…”
Para 65
Because of the potential repercussions of human rights complaints on the reputation, administration and ultimately budget support of a school, many of human rights complaints are covered up by school officials and do not receive the appropriate remedy (if any). This has been shown e.g., for bullying, or, with molestation and sexual violence committed by teachers and staff on children with disabilities [7]. Internal investigations if conducted, are hushed up, and a common outcome is simply the transfer of the perpetrator to another school at another location or administrative unit. Despite consideration for due process in internal investigations, it is our view that an external complaint mechanism must be in place.

Suggested addition: “… and enforceable complaints mechanisms through the NHRI …

challenge violations of the right to education including those regarding appropriate educa-

tional placements, programs, and support services, resulting in effective and appropriate

reform
and / or sanctions.”
Para 66
The term “redirecting” has a connotation of being reduced to zero which government agencies fear.

Suggested revision: “… transitioning funding…”
Para 67

Suggested addition: “… the importance of early detection, identification, rehabilitation, and

access to services for pre-school children,…support and training to parents, families, and

caregivers…of severe secondary impairing / disabling conditions… In addition, States

must invest…”
Para 68

Suggested addition: “… obligations under Article 24, closely consulting with, and actively

involving persons with disabilities and their organizations.”

Suggested addition: “Urgent and continuing action must be taken…”

Suggested addition: “capture data on persons with disabilities, based on a unified and

consistent definition of impairment / disability.”
Para 69

Suggested revision: “States Parties should involve CSOs, including persons with

disabilities, and their families to gather data…”
Para 70

Suggested addition: “The Committee stresses the need for allocation and monitoring… reform

ing their governance systems and financing mechanisms, including procurement processes so

that these are non-discriminatory and CRPD compliant, to enable them to address … gener

ate savings in existing budgets through efficiency gains, as well as early incorporation of Uni

versal Design principles… States Parties allocate budgets and procure resources to…”
Para 72

Suggested addition: “… resource system for educational institutions, administrators and

teachers,…”
Para 73

Suggested additions: “The Committee acknowledges that a number of multidisciplinary

different approaches…most appropriate model and time frame in consultation and with the

involvement of persons/children with disabilities, and their representative

organizations according to the level of development…”
b)
Suggested addition: “… development of staff, including staff with disabilities…”
a), b), c)

Suggested addition: “teachers with disabilities”
Para 74

Suggested addition: “… to work in collaborative and inclusive settings so as to create ways

and methods of learning by all students together…”
Para 75

Suggested addition: “The core content of teacher education, including that for teachers with

disabilities… Teacher education should include learning and on the job training…”
Para 76

Suggested addition: “… children themselves, all of whom, with the appropriate capacity

building, can offer a significant contribution in the form of…”
Para 77 (note doubled numbering)
A number of public school administrators have avoided including children with disabilities achievement scores from national achievement tests in their reporting of consolidated school scores because they view the typically lower scores of students with disabilities (through no fault of the students) as weighing down the school’s overall scores. These consequently impact budgetary allocations for the following year which utilize standardized achievement scores as a criterion.

Suggested additions: “… standardized achievement test scores as the sole indicator of suc

cess for both students and schools, including those from national standardized testing on

academic achievement, …monitoring students’ progress based on the IEP, and employing a

rights-based approach that takes account of the barriers faced by students with disabilities,

particularly those with severe / extensive disabilities…”
Para 78

Suggested additions: “… Persons with disabilities, including children with disabilities and

their representative organizations, should … admitted to secondary and post secondary

education.”
Para 79

Suggested revisions: “… for ex., to further advance respect for rights as recommended by

the five dimensions of UNESCO: equity, relevance, pertinence, efficiency and efficacy. …

quotas or incentives, with allocated resources, including for the involvement of persons

with disabilities and their organizations.”
Para 80

Suggested revisions: “… involve them closely in the planning, development… volunteers and

community members should receive appropriate training and capacity building to

be able to actively support and advocate for their children’s needs in school, and

beyond… provide support to individual students, including counseling and

psychosocial support.
Para 81

Suggested additions: “… recognise the legislated requirement through their representative

organizations in all aspects of planning, programming, management, implementation,

monitoring and evaluation. …”
Para 82

Suggested additions: “… persons with disabilities, professional counseling organizations,

local authorities, … and teacher education colleges, at all levels of education, including

technical, vocational and nonformal education.”
Para 83
The Government Assistance to Students and Teachers in Private Education (GASTPE) in the Philippines is recognized as one of the largest and strongest public-private partnership programs for education in the world. It aims to decongest public secondary schools by contracting private high schools through the provision of subsidies for students who, otherwise, would have gone to the public high schools. Despite the heavy funding of this program, there is very little, if any data on inclusion of students with disabilities.
There were strong concerns over the physical accessibility of thousands of school buildings under the Public Private Partnership of the Philippines funded by the World Bank and Asian Development Bank, on longterm School Infrastructure projects [8].

Suggested additions: “…provision of inclusive education, and school-to-work transition, and

as…including the business sector, public-private partnerships, and Official Development

Assistance … involve legislation, support, regulation …”
Endnotes
[1] https://prezi.com/m7eka5v263rs/the-philippines-and-educational-corruption/
[2] Ministries are called Departments in the Philippines
[3] http://newsinfo.inquirer.net/667761/house-passed-only-7-laws-last-year#ixzz3w5bhGrne
[4] http://www.philstar.com/headlines/2014/04/15/1312836/only-4-2175-bills-passed-senate-2013
[5] http://crpdparallelreport.net.ph
[6] psa.gov.ph › People › Labor and Employment › Overseas Workers
[7] www.phildeafres.org/files/PDRC_Case_Monitoring_2006-2012.pdf
[8] Philippine Coalition on UNCRPD. CRPD Compliant Budget Advocacy Project - Phase 2.
About the agencies / organizations involved in this submission
The stakeholders who contributed specific inputs for this submission are the following:

State

Department of Education

University of the Philippines - College of Education

Civil Society Organizations

ASEAN Disability Forum, Philippines

Asia Pacific Development Center on Disability

Cancer Warriors Foundation

Deaf Blind Support Philippines*

Philippine Council of Cheshire Homes for the Disabled*

Philippine Deaf Resource Center / Deaf Resources Philippines*

Philippine Federation of the Deaf*

Commission on Human Rights
Other CSOs in attendance

ADHD Society of the Philippines

Alyansa ng May Kapansanang PINOY*

Adaptive Technology for Rehabilitation, Integration & Empowerment of the Visually Impaired

Cerebral Palsied Association of the Philippines

Deaf Evangelistic Alliance Foundation

Parent Advocates for Visually Impaired Children

Tahanang Walang Hagdanan*
*members, Philippine Coalition on the UN Convention on the Rights of Persons with Disabilities
� On a minor note on language used, we would like to inform the Committee that terms used in the Draft such as “institution” / “institutionalization” / “de-institutionalization”, and “local” have specific meanings in the Philippines apart from how the Committee uses them. The shift to a K-12 education system also causes some ambiguity when contrasted with the terms “primary” and “secondary”. We feel also that the term “encourage” (as in para 69 or 76) may be more effective if written instead in an imperative sense or in the form of a directive, to promote active and full realization. Several domestic laws including the Magna Carta for Persons with Disabilities with provisions using the term “encouraged” resulted in non-implementation of provisions for over two decades.

