AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG
AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG

Geneva, 29 February 2016
Written contribution to the Day of General Discussion on "The Right of Persons with Disabilities to Live Independently and Be Included in the Community" of the Committee on the Rights of Persons with Disabilities
LIVING INDEPENDENTLY AND AUTISTIC COMMUNITY
Autistic Minority International greatly appreciates the opportunity to be able to provide our input to the Day of General Discussion commencing the Committee's work toward a General Comment on "The Right of Persons with Disabilities to Live Independently and Be Included in the Community" with regard to article 19 of the Convention on the Rights of Persons with Disabilities (CRPD)
.

Our NGO, headquartered in Geneva, is the first and only autism self-advocacy organization – run by and for autistic persons – active at the global political level. We aim to combat bias and prejudice and advance the interests of an estimated seventy million autistics, one percent of the world's population, at and through the United Nations, World Health Organization (WHO), human rights treaty bodies, and other international organizations. Autistic Minority International is an associate member of the Conference of NGOs in Consultative Relationship with the United Nations (CoNGO), a member of UNICEF's Global Partnership on Children with Disabilities (GPcwd), and a partner in the WHO's Mental Health Gap Action Programme (mhGAP).
Summary: In the following, we will suggest that in order to ensure autistic persons' right to live independently steps must be taken to facilitate and financially and otherwise support the creation, maintenance, expansion, and preservation of an authentic autistic community, formed around a shared autistic identity and culture. States must commit to engaging and consulting with autism self-advocacy organizations – established and led by actually autistic persons – in realizing this objective and provide backing to projects aimed at autistic peer support.
The CRPD's move away from the long-term institutionalization of disabled persons, including autistic children and adults, was affirmed by the WHO's World Health Assembly in its autism resolution of May 2014. The 194 member states of the WHO committed themselves "to shift systematically the focus of care away from long-stay health facilities towards community-based, non-residential services". This echoes similar declarations in the World Health Assembly's mental health action plan of 2013, which finds that "[g]lobally [...] annual spending on mental health is less than US$ 2 per person and less than US$ 0.25 per person in low-income countries, with 67% of these financial resources allocated to stand-alone mental hospitals, despite their association with poor health outcomes and human rights violations". So says the WHO.
The Human Rights Committee (HRCttee), in its 2014 General Comment No. 35
 on Article 9 of the International Covenant on Civil and Political Rights (ICCPR) regarding liberty and security of persons and freedom from arbitrary arrest and detention, "emphasizes [...] the particular harms that may result in situations of involuntary hospitalization. States Parties should make available adequate community-based or alternative social-care services for persons with psychosocial disabilities, in order to provide less restrictive alternatives to confinement. [...] [A]ny deprivation of liberty must [...] be applied only as a measure of last resort and for the shortest appropriate period of time [...]. The procedures should ensure respect for the views of the individual and ensure that any representative genuinely represents and defends the wishes and interests of the individual."
While this falls significantly short of CRPD standards, we believe that the HRCttee is further delegitimizing the long-term institutionalization of persons with disabilities, including autistic children and adults. Long-term institutionalization of autistics is hardly compatible with the phrasing of this paragraph. We welcome the HRCttee's recognition that "representatives", including parents, guardians, and care givers of autistic persons, don't necessarily act in their best interest. The wishes of those who may perceive us as burdens must not be confused and equated with the wishes of autistic persons themselves.

The Working Group on Arbitrary Detention (WGAD), in its 2015 United Nations Basic Principles and Guidelines on Remedies and Procedures on the Right of Anyone Deprived of Their Liberty to Bring Proceedings Before a Court
, reaffirms: "The denial of legal capacity of persons with disabilities and detention in institutions against their will, without their consent or with the consent of a substituted decision-maker constitutes arbitrary deprivation of liberty in violation of international law. [...] Persons with disabilities shall be provided with legal or other appropriate support", such as autistic "peer support mechanisms, so that individuals receiving services in mental health facilities or residential facilities of any kind may be informed about their rights and remedies under domestic and international law, including those contained in the present Basic Principles and Guidelines, and organizations may act on behalf of those detained against their will. [...]
"Injunctive relief should consist in [...] requiring mental health facilities to unlock their doors and to inform persons of their right to leave, and establishing a public authority to provide for access to housing, means of subsistence and other forms of economic and social support in order to facilitate de-institutionalization and the right to live independently and be included in the community. Such assistance programmes should not be centred on the provision of mental health services or treatment, but free or affordable community-based services, including alternatives that are free from medical diagnosis and interventions."
Autistic persons form a particularly vulnerable group when it comes to involuntary mental health detention. We frequently get misdiagnosed by psychiatrists who are unfamiliar with the autism spectrum or ignorant of the differences in presentation between children and adults. While recent developments at the WHO, the HRCttee, and the WGAD strengthen the right of autistic persons to live independently and to be included in the community, the lack of recognition and understanding of autism in adults means that the provision of services and support for autistic adults remains scarce and many of us may therefore not be able to exercise these rights in a meaningful manner.
Too often, it is wrongly assumed that autistic persons cannot or should not be consulted about decisions that will affect us, many of them potential sources of human rights violations, such as our living arrangements or medical and psychological treatment. Instead, non-autistics, among them parents, professionals, and so-called autism experts, make decisions on our behalf, but without our consent. Most autistics, be they children or adults, can make their own decisions if barriers are removed. Even those of us who do not speak may, for example, be able to express themselves in writing online, as evidenced by Internet fora that unite autistics across the spectrum, from least to most severe.
We caution against a purely non-autistic understanding of "community-based, non-residential services". Autistic communities should not be thought of as geographic in nature. Autistic communities tend to meet online. Self-help groups will sometimes meet up in physical locations, but more often make use of cyberspace. Autism self-advocacy organizations frequently operate across borders, assisted by information technology. Support or services to autistic persons, for example in exercising their legal capacity and making decisions about where and how they wish to live, may thus be provided by an individual or a group that is based elsewhere. The definition of "community" needs to be expanded to take into account autistic realities and preferences.
Preparations are underway in countries such as Germany, France, and the United States of America to establish autistic communes, refuges, or intentional communities run entirely by and for autistic persons. In their alternative report on Germany
 submitted in 2014 to the Committee on the Rights of Persons with Disabilities, Enthinderungsselbsthilfe von Autisten für Autisten (und Angehörige) (ESH), the oldest German DPO run by and for autistic persons, writes about the rationale behind such a project: "Ambulant Assistance organized by the german 'wellfare organisations' in its structure seems to be used as control system against disabled people. Independent solutions of DPOs have very big problems to achieve the same financial support from the state, because of their different human rights/disability studies/social model strategies.

"Also the ESH gets no financial support for the 'Autistenauswilderungsprojekt', in which we as autistics like to lead autistics to a self determined life. Nonautistic persons can not do this like we can, because of their lack of autistic empathy – the 'professional' staff mostly have no idea how autistics feel and think, so they are a barrier and a binding to 'professionalism' is a heavy kind of discrimination, because the 'professional attitude' means a discriminating apartheid-like racistic view on our minority. In this setting very sensitive autistics going to be more and more disabled and desintegrated in their good and healty natural identity."

"[W]e demand the careful preparation of as many autistic persons as possible towards a release – if necessary into – to be prepared – interim-facilities organized by (real) DPOs dominated by autistics in which autistics can recover from dreadful experiences often lasting for years. The ESH started the Autistenauswilderungsprojekt for this reason, which is sabotaged by lack of state fundings (Leistungsvereinbarung)."

Project website: http://autistenauswilderung.unen.de/
Website of the German autistic commune: http://autismus.stre.unen.de/

In Germany, "[a] 'Persönliches Budget' (personal budget) has been implemented in order to provide disabled persons the opportunity to buy necessary services (such as assistance, care, home help etc.). However, there is on the one hand the problem that it is often insisted that these services have to be provided by 'professionally qualified' persons which often have prejudices and are not suitable for such services. It is far from clear why a person with a professional special needs background should be more capable to clean up an appartement than a person withouth such an education for instance. On the other hand, there is the problem that this personal budget is abused by parents for financing therapies and other not by the personal budget covered services. [...]

"Financing acceptable personal assistance outside of excluding and very problematic facitities is a very big problem in Germany. In a case we advocated a young autistic women with a SLE-disease, this women died after a long fight for sufficient self-organised assistance. The state offices were informed long before the death, that their unccoperative behaviour will lead to the death of the women [...]. SLE rises its damage because of stress so a life full of barriers and harassment for an autistic person was a factor that led to this death. This massive harassment of the state authorities in Germany is a big pressure against disabled persons to live in excluding structures with reduced practical rights and freedoms.

"These facilities often are not barrier free for autistics and cause massive life long pain for the prioners of this excluding violence. The ESH investend a large amount of money in order to help this women, however, the state rejected to pay this money back to us after her death. So it is a factical punishment of engaged DPOs that try to help people escaping the broad exclusion of disabled people by the German authorities. We see a system of formal rights that only can be reached through massive fights against 'formalities' and harassments by officials."

"In spite of official statements, disabled children are often not provided with the most adequate education and preparation for life. In some cases, education is aimed at easy handling in facilities for disabled – even if such an institutionalization is in no way justifiable. [...]

"Our view is, that the german statutory interpretation of the criminal act of deprivation of liberty and, derived from it, denial of assistance is mostly restricted to physical freedom of movement by courts, although, it does not result directly from law. It is not taken into account that, for autistics, access to communication technologies such as internet (Email, Chat, Wikis) or Fax plays a similar role like physical freedom of movement for the average population. As a consequence, help is provided to persons which are deprived from their physical freedom of movement but not to autistics whose possibilities to interact socially and live independently are factually nonexistent because of the omission of communication channels. A clarification by the legislator is needed."

Alliance Autiste, a French autistic self-advocacy organization, has provided the following information on the situation of autistic persons: "In France, many autistic adults, and parents, think that autistics are used as 'raw material' or 'fuel' to give jobs to the medical industry – the prices in hospitals are incredibly high, and most of this is paid by social security, which takes really a lot of money off the salaries - so it's like a racket. If autistics were living outside of institutions, it would cost much, much less to the community, and it would be much better for them (a more natural life). There is a powerful lobby of psychiatrists, public hospitals, pharmaceutical companies, etc. – And all this is not useful for us, it's just 'no-life'. We are just exploited, kept to the level of 'semi-humans'.
"The worst problem is the fact that many children are forced to live in medical institutions, which don't help them much (especially with autistics, who rarely have medical issues – they are just different, not sick). Same problem with the autistic adults: many are living in public hopsitals (forced) where they learn nothing in life, they live a 'no-life', which is unacceptable. They could live in alternative places, not disconnected from the real world. Like farms or such places (with some adaptations and security). Or places where they could work and meet the 'normal people' (it exists in other countries, like youth hostel INOUT in Barcelona, or the village 'Villagio Monica Migotta' in Italy – in France we are light years from that, there is nothing at all, and the only place for autonomous adults will be my house that I [Eric Lucas, founder and Coordinator of Alliance Autiste] try to repair with my own muscles and self-funded, which is a drop in the ocean.

"We also need 'refuges', as you know, for autistics, in cities (for cases of social distress crisis, suicidal thoughts, etc) and also far from towns. There is nothing. We need also special lodging, appropriate for autistics and persons with hypersensitivity. Places for us to have a real life, work, friends, etc. Like the 'normal' people. There is nothing of that. The people at the UN can only have a vague notion of what is really happening 'on the ground', and only in theory, whereas we experience real facts and real problems. The situation 'on the ground' is terrible for autistics: there is almost nothing! Sometimes words, some laws which are supposed to be applied 'one day', but for us, in fact, we see nothing."

Alliance Autiste provided additional extensive information, in French, for a joint contribution with Autistic Minority International and ESH
 to the 2014 OHCHR study on the right to live independently and to be included in the community, addressing the OHCHR's country-specific questions (pp. 7-9). Respectful of the stipulated 5-page maximum, we recommend that you pay attention to that earlier submission as well.
Thank you for your consideration.

Erich Kofmel, President
Autistic Minority International

� 	http://www.un.org/disabilities/convention/conventionfull.shtml

� 	http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsrdB0H1l5979OVGGB%

	2bWPAXjdnG1mwFFfPYGIlNfb%2f6T%2fqwtc77%2fKU9JkoeDcTWWPIk9w2OzZSLwlub%2f%2f5eBlsKsYAj5kvl4zqJZkm7wRT9ol

� 	http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session30/Documents/A_HRC_30_37_ENG.docx

� 	http://tbinternet.ohchr.org/Treaties/CRPD/Shared%20Documents/DEU/INT_CRPD_NGO_DEU_16592_E.pdf

� 	http://www.ohchr.org/Documents/Issues/Disability/LiveIndependently/AutisticMinorityInternationalAllianceAutiste_ES

	H.doc

ADVANCING AUTISM SELF-ADVOCACY AT AND THROUGH THE UNITED NATIONS, WORLD HEALTH ORGANIZATION, AND HUMAN RIGHTS TREATY BODIES

GENEVA@AUTISTICMINORITY.ORG

PAGE
6

