[image: image1.png]0000

Asociacion Civil por
la Igualdad y la Justicia


Summary
The implementation of the right to inclusive education, as stated in Article 24 of the Convention on the Rights of Persons with Disabilities, requires that states produce adequate and disaggregated information on the situations people with disabilities encounter at different levels of the education system, the barriers and obstacles they face and the existing policies, programs, and resources available to comply with this right. However, basic data on the education of people with disabilities is often absent, making it difficult to monitor the recognition of article 24 in practice and to develop thought-through public policies designed to implement its exercise. The intervention of the Committee highlighting this connection and the basic and specific guidelines that should be followed in the field would represent an invaluable contribution to end the "invisibility" in which the education of people with disabilities currently is.

I. Introduction

The Asociación Civil por la Igualdad y la Justicia (ACIJ)
 is an Argentine organization, member of the national coalition "Article 24 for Inclusive Education Group". Through this group, together with more than 120 organizations that constitute it, ACIJ has presented a submission to the Committee for its Day of General Discussion on article 24. There, the group has made different considerations on the right to inclusive education that we request to be taken into consideration.
In this document we aim to provide a series of arguments and additional concerns on one of the aspects highlighted in the mentioned presentation. This aspect is the need to establish specific guidelines regarding the states´ obligation to produce information, indicators and statistical data that contributes to the complete implementation of article 24 of the Convention on the Rights of Persons with Disabilities.
As it will be described below, the lack of certain adequate and sufficiently disaggregated information represents a serious problem that must be resolved to guarantee effective control and monitoring of the actual application of article 24 of the Convention on the Rights of Persons with Disabilities (hereinafter, “the Convention”).
Therefore, we ask the Committee to provide and develop some specific guidelines on the interpretation that should be given to article 24 regarding the duty of states parties to produce information, also stated in article 31 of the Convention.

II. The lack of data that is necessary to comply with article 24 of the Convention and to monitor its implementation
When indicators and data produced and collected by the Argentina and other Latin American states are analyzed, it can be easily noted that it is not possible to find the most basic information about some topics related to the education of people with disabilities. These include their access to education and their educational trajectory, obstacles and barriers that they suffer in their access to regular schools, and conditions and resources that the regular education system has to approach students´ diversity.
At the same time, the limited information that is actually available is insufficiently disaggregated, what impedes a complete understanding of the specific situation of parts of the population with disabilities, such as people living in poverty, women and indigenous population, or the diversity of people with disabilities, among others.
Besides, on occasions the available information regarding students who attend regular schools is not produced regarding those attending special schools, who are primarily people with disabilities.
In regional meetings in which representatives of the various Ministries of Education of Latin America have participated, the different countries have recognized this fact, although they have not taken effective steps towards remedying this problem. Therefore, UNESCO –in the Regional System of Educational Information of Students with Disabilities (SIRIED
) - stated that the region does not have statistical information, basic data or significant and updated indicators that account for the educational situation of students with disabilities
.
In a similar fashion, during a meeting held in Buenos Aires on April 2014 among a group of people with disabilities and human rights organizations from Argentina, Chile, Colombia, Perú and Uruguay
, a strong consensus was reached on the topic. There were coincidences on the relevance of the states´ obligation to produce information that accounts for the degree of access to inclusive education of people with and without disability, and the disturbing lack of basic data.
Just to take an example, Argentina does not have valid data regarding the amount of students with disability attending regular schools, even though in its concluding observations the Committee has urged the state to take the necessary measures to ensure that students with disabilities who are enrolled in special schools are incorporated to inclusive schools.
Moreover, Argentina does not register data on the number of people that quit special education schools without enrolling in another school, though this information is produced regarding those attending regular schools
. The necessary data to understand the trajectory and educational careers of students with disabilities in both regular and special schools is not produced. Besides, there are no appropriate indicators or data to assess the extent to which the educational system has the necessary resources and support to ensure an inclusive system for all students, and there is no information on the number of teachers and educational workers with disabilities at different levels, among other.
The data concerning school budgets is too aggregated and does not allow a precise understanding of which resources are allocated to policies and programs aimed at inclusion in regular schools, and which are assigned to educational policies that place people with disabilities in segregated spaces. In turn, evaluation systems used by states to measure the quality of the education system, national evaluation activities and several indicators of efficiency openly exclude people with disabilities.
In most cases, the available information is not disaggregated in a way that allows an understanding of the situation of specific sectors of the population with disabilities, especially those vulnerable to multiple forms of discrimination because of poverty, national origin, gender, and other relevant criteria.
Similarly, in Chile some basic data on educational efficiency is not produced: there is no information on students with disabilities retaking a course (disaggregated by levels), nor on those enrolled in regular schools who are two or more years behind their courses. There is no information either on the percentage of students with disabilities that enroll in special education after attending regular schools, disaggregated by the type of disability that they have.
Guatemala does not count with data on the number of students enrolled in special schools (by education level and sex, location and type of management), on the number of students with disabilities enrolled in regular schools (by level and sex, location and type of management), nor on the number of regular schools that are supporting students with disabilities (by education level and sex, location and type of management). 
The examples of the type of data that is not being produced but should be produced can be successively replicated in different countries regarding different issues. The absence of information, including the most basic information on levels of access to education of people with disabilities, is patent and widespread in many countries. This encourages the “invisibility” of persons with disabilities and the violation of their rights, and impedes the application of effective policies aimed at enforcing the Convention.

III. The importance of the production of data and information to secure compliance with article 24
The effective implementation of the right to inclusive education necessarily requires the production and access to data and statistics that account for the current situation and educational trajectory of students with disabilities
. Furthermore, information must include the obstacles and barriers that they encounter to attend, participate and learn in regular classrooms, and the support and resources that schools have at their disposal to meet the diverse needs of students. At this point, article 24 and article 31 of the Convention must be interpreted harmoniously, since article 31 develops more precisely the states´ wide duty to produce the necessary information to implement the Convention
.
In turn, it is necessary that data includes disaggregated information that allows an understanding of the situation of specific sectors of the population, such as people living in poverty, people with different types of disabilities, indigenous people and women, among other prohibited discrimination categories. Furthermore, data must comprise information on policies and programs implemented to enforce the Convention and adequate, detailed and disaggregated information on the budgetary resources used to ensure the right to inclusive education.
The mentioned lack of data impedes the real implementation of article 24 of the Convention. If there is no knowledge of the conditions of access to regular education of persons with disabilities, the quality of education they receive or the barriers they face, it is impossible to know whether the right to inclusive education is being secured or not, whether there are progresses or setbacks, or which measures and policies are needed. Besides, it is important to highlight that information on disability shall focus on identifying the contextual barriers and must not adopt an approach that addresses disability as a "deficiency"
.
Information is essential to implement the right to inclusive education, as long as:
1. It allows showing and raising awareness on human rights violations that otherwise may remain hidden and invisible to public opinion, and generates incentives for reparation of such violations. The absence of data contributes to hide impediments to the access to rights, and leaves unseen serious human rights violations. Information allows highlighting a serious social problem, which is hidden from society, and generates pressure for this to become a state priority. This is particularly relevant in the case of people with disabilities who have historically been invisible in the public debate. The lack of information, however, reveals a disinterest in implementing policies to fulfil the protection of their rights.

2. It is an essential tool to monitor the compliance with the obligations that arise from international human rights treaties. Without adequate information it is impossible to know the extent to which states fulfill their obligations under International Human Rights Treaties, and it is impossible for the bodies of those Treaties to promote compliance with such obligations, to make recommendations and observations, or to condemn the state. In turn, the definition of the content of certain obligations - as they are subject to the principle of progressive implementation - requires information that allows comparison of situations from the time the Treaty was signed on.
3. It allows proving and documenting rights´ violations, activating repairing mechanisms and accountability. The enforcement of a right requires the possibility to monitor progresses and setbacks, with information that documents and proves its violations. In some cases, the information may be provided directly by the affected parties. However, many complaints and petitions require the production of information by the state itself, which is often not generated. The lack of information impedes people with disabilities and their representative organizations the defense of their rights, the activation of mechanisms of accountability, and the promotion of appropriate public policies to comply with the Convention.
4. It is an indispensable tool for the design, implementation and monitoring of public policies. Without information on the barriers faced by people with disabilities in their access to each of the schools of the education system (what constrains their access, permanence, participation and learning), it is impossible to plan appropriate public policies.
5. It is a tool for people to exercise their individual rights. In many cases, information is an essential precondition to exercise a right. Thus, it is impossible to know which school or management sector (state or private) to attend if there is no available information on the characteristics of different schools, sectors or its resources and supports for inclusion, among other relevant data that the families do not have access to.
Similarly, it has been said that indicators should be used for "... (a) substantiate normative analysis in human rights assessments; (b) set clearer steps for implementing public policies and programmes; (c) set objective criteria for monitoring progress made towards full realization of rights; and (d) support claims on duty-bearers, such as governmental authorities, in courts and other redress mechanisms 
"

IV. States´ obligation to produce information on the educational situation of persons with disabilities living in poverty
UNICEF has already pointed out the relevance of socioeconomic barriers: it understood that disability is both a consequence and a cause of poverty
. In the specific case of education, often the "costs" which are associated with disability function as impediments in the access to education. It has also been said that in the population with disabilities, poverty and inequality are more evident. For example, in Ecuador, the amount of people with disabilities located in quintiles I and II is 20% higher than the population without disabilities; in Uruguay the location of the population with disabilities differs in 8 points in quintiles I and V, when compared with the population without disabilities
.
People with disabilities who are poor face greater obstacles in their access to education, because often states apply policies that have a discriminatory impact on the poorest. In the villas and slums of Buenos Aires, for instance, certain barriers and obstacles, including lack of accessibility of streets, sidewalks, transport and nearby schools, are bigger than those registered in the rest of the City. In many cases public policies do not take into account the poorest neighborhoods or areas, nor additional and specific barriers that can arise in certain contexts of poverty.

The lack of adequate public policies makes people who have less access to information and material resources -the poorest people- much less likely to have access to inclusive education. In the City of Buenos Aires, for example, the percentage of people with disabilities living in urban slums that does not access basic education is well above the overall average of the City
.

The production of adequate information is essential to identify these problems and to implement appropriate public policies that remove barriers affecting this particular sector of the population. Still, this information is often not generated by states.

The Convention includes several references to the close relationship between disability and poverty
 and, in light of the Committee's work, its special interest in identifying situations of multiple discrimination affecting persons with disabilities is evident. It is important that the Committee pronounces on the impact of the socio-economic condition of people with disabilities on their right to education and, in particular, that it recommends concrete ways in which indicators and information shall take into account people´s socio-economic condition.

V. Conclusions

The obligation to produce information that states have affects transversally the implementation of many rights, and is particularly relevant for the effective implementation of article 24, which requires for its compliance to gather certain basic data inextricably associated with the rights it recognizes.
However, a worrying and widespread lack of data is registered. It has been globally recognized that this affects public policy planning, the monitoring of rights´ compliance, the removal of barriers imposed on them, etc.

For the provided reason, it would be of irreplaceable value that the Committee emphasizes the importance of producing information, indicators and statistical data to ensure the implementation of the right to inclusive education and equal opportunities in access to education. It would also be important that it emphasizes the enforceability of the right to inclusive education and develops guidelines on the various aspects of the education system and the situation of students with disabilities about which data and information should be produced. It would also be appreciable if the Committee noted that the information (in its collection, use, etc.) should be oriented to the removal of barriers faced by people with disabilities when exercising their right to inclusive education, and not constructed based on an interpretation of disability as a deficiency.

It is also important that states are recommended to give active participation to people with disabilities and their representative organizations while developing indicators and specific data. They have an irreplaceable knowledge about the different barriers and obstacles experienced in the access to the education system, which is essential to guide the production of relevant data.

Finally, it is essential that states are recommended to produce adequately disaggregated information in order to understand the situation of specific sectors of the population that may be subjected to different degrees of exclusion, what has repeatedly been stated by the Committee. It would also be valuable to include and mention states´ obligation to produce disaggregated data on the situation of people with disabilities living in poverty.
� ACIJ´S logo is composed of four green circles that contain the letters that form the acronym.


�ACIJ is a non-partisan, non-profit human rights organization dedicated to the defense of the most disadvantaged groups in our society -especially people living in poverty and people with disabilities-, and to the strengthening of democracy in Argentina. It was founded in 2002 with the goal of promoting the effective enforcement of constitutional rights and the principles of the rule of law, promoting protection of disadvantaged groups, eradication of all discriminatory practices, and contributing to the development of participatory and deliberative democratic practices.


ACIJ develops advocacy actions to eradicate inequality situations and discrimination in access to education that affect people living in poverty and people with disabilities. When developing these actions, access to statistic information and indicators that account for the situation of persons with disabilities and the barriers they face is an essential tool.


� SIRIED is a project developed by the Regional Bureau for Education in Latin America and the Caribbean (OREALC/UNESCO Santiago), with the technical and financial support of the government of Spain. It seeks to build an information system about the educational and support needs of students with disabilities. The initiative arises from the identification of problems in the region´s statistic information, basic data and indicators about inclusive education of students with disabilities. Governments of eight countries of Latin America and the Caribbean participated through their Ministries of Education.


� See Sistema Regional de Información Educativa de los Estudiantes con discapacidad-SIRIED, Propuesta metodológica.


� The following organizations participated in the meeting: “Grupo Artículo 24 por la Educación Inclusiva” (through different organizations that are part of the coalition), Asdown Colombia, Sodis from Perú, IDIS and Cainfo from Uruguay, Mis Talentos, from Chile and CEJIL.


� In Argentina, many other relevant data about students attending special schools is not registered, while that very same data is produced regarding students who attend regular schools.


� To take an example, article 24 requires at least information on free and compulsory primary education, and secondary education (art. 24.2.a). Besides, it requires having –sufficiently disaggregated- data referred to the quality of the education people with disabilities receive, both in primary and secondary schools (art. 24.2.b), to their access to superior education (art. 24.5), as well as information regarding professionals of the education system qualified in sign language and/or Braille (art. 24.4) and professional learning of persons with disabilities (art. 24.5), among many other issues that are necessary to ensure an effective implementation of the right to education.


� Article 31 states that the information shall be used to asses compliance with obligations that arise from the Convention, and to identify and eliminate barriers faced by persons with disabilities. Therefore, it cannot be separated from the substantive compromises contained in article 24.


� The previous debates in the United Nations reflect a clear preoccupation of some states and of the majority of the SCO for assuring that the collection of data and statistics focuses on the “situation” of people with disabilities and not on disability itself. See Bariffi, Francisco, Comentario al art. 31 de la CDPD, in Rosales, Pablo. O, Convención sobre los Derechos de las Personas con Discapacidad (Ley 26.378). Comentada, Abeledo Perrot, Buenos Aires, 2012.


� Report of the United Nations High Commissioner for Human Rights, Social and human rights questions: human rights, substantive session of 2011 Geneva, 4–29 July 2011. In the thematic study on the right of persons with disabilities to education, elaborated by the Office of the United Nations High Commissioner for Human Rights in 2013, the importance of measuring progresses in the right to inclusive education was remarked, and reference to different types of relevant indicators (of structure, progress and results) was made in order to evaluate the level of implementation of the different components of the right to education.


� The right of children with disabilities to education: A rights-based approach to Inclusive Education, UNICEF, 2010.


� Samaniego de García, Pilar (Dir.), Personas con discapacidad y acceso a servicios educativos en Lationamérica. Breve análisis de situación, Ed. Cinca, Quito, 2008.


� To check statistic information on the differences in access to education of people living in slums and the rest of se population in the City, see http://acij.org.ar/blog/2014/06/19/informe-sobre-la-falta-de-acceso-a-la-escuela-de-ninosas-con-discapacidad/


� It recognizes this relationship and highlights that the majority of people with disabilities live in poverty conditions and it admits the fundamental need to mitigate the negative effects of poverty in people with disabilities. At the same time, it obliges states to take measures to reduce poverty (art. 28.2.b).


