AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG
AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG

Geneva, 26 March 2014
Comments on the "Draft Guidelines on the Participation of National Human Rights Institutions, Other Monitoring Mechanisms, Disabled Persons Organizations, Civil Society Organizations, and Other Stakeholders in the Work of the Committee" of the Committee on the Rights of Persons with Disabilities (CRPD)
BARRIER-FREE PARTICIPATION OF AUTISTICS
Our NGO, Autistic Minority International, headquartered in Geneva, is the first and only autism self-advocacy organization 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, and human rights treaty bodies. Autistic Minority International is an associate member of the Conference of NGOs in Consultative Relationship with the United Nations (CoNGO).
Autistic self-advocacy is about more than disability rights. Autism is a distinct culture and identity. The only one we know. Regardless of where in the world we live, autistics are more like each other than like the people surrounding us. Autism is a neurological difference that is both genetic and hereditary. There is no cure, and we do not believe that a cure will ever be found. The autistic minority includes those diagnosed with Asperger's syndrome and various other conditions on the autism spectrum as well as those children and adults who remain undiagnosed.
We greatly appreciate the opportunity to be able to give our input on the Draft Guidelines, but will limit ourselves to discussing and stressing just a few points that we feel should be given additional consideration in order to facilitate the barrier-free participation of autistics in the work of the CRPD.
With regard to section II, arts. 2.1 (i) and 2.2 (i), we recommend that safeguards be put in place to ensure that written information received prior to a State party report does not get lost (as was, apparently, the experience of Enthinderungsselbsthilfe von Autisten für Autisten (und Angehörige) (ESH) with their alternative report on Germany submitted in 2011). In the interest of transparency, written information submitted prior to a State party report should be posted on the CRPD website at the time it is received.
Art. 2.5: While we welcome the recommendation to keep documents concrete and concise, a maximum length of 15 pages for an alternative report by a coalition of organizations seems unrealistic to us, particularly taking into account the space needed to meet the requirements listed under art. 2.6. Even a maximum of 10 pages for an alternative report by a single organization may not be sufficient if that organization represents a group of persons with disabilities as misunderstood as, for example, autistics. Many instances of discrimination are only comprehensible to outsiders, such as non-autistics in the case of autism, if a full and contextualized description of the reality of disabled lives is provided. This may easily take up more than 10 pages. Any strict limitation of the length of written submissions might lead to grievances never reaching the CRPD and vulnerable groups being disadvantaged even in the implementation of the Convention.
Art. 2.7 (i): The request to submit written information in "accessible formats" may need clarification, as this might be taken to mean that submitting organizations rather than the CRPD secretariat will be responsible for making submissions accessible to every CRPD member, regardless of their disability. Such an expectation would be outside the financial resources or technical competency of many NGOs or DPOs, such as those of autistics, and thus create a barrier to participation.
Art. 2.10 is missing. We propose to use this article to refer to side events not focusing on a particular country, in line with paragraph 53 of the CRPD's working methods: "NGOs may organize side events during sessions to provide further information to the Committee members." Such thematic side events are not currently mentioned in the Draft Guidelines (unless that is what is meant by section III, art. 1.3, which seems however much more restrictive than paragraph 53 of the working methods?). It should also be highlighted that side events may be public or closed.
Art. 2.11: We suggest that the CRPD secretariat prepare a leaflet or brochure providing NGOs, DPOs, and others with clear and detailed instructions on how to make briefings and side events accessible to all CRPD members. While we are perfectly willing to pay for English captioning during our own side event on 3 April 2014, we have been trying for weeks to figure out the technical side of it, namely how the company doing the captioning will be able to access the audio in the conference room during lunch break. Neither the CRPD secretariat nor UNOG conference services nor the captioning firm seem to know the answer to this. We know it least of all, and having to deal with this kind of uncertainty is extremely stressful for autistics and a potential accessibility barrier in itself.
Art. 2.13 seems unclear to us. What happens if more than one organization or coalition of organizations wishes to organize a briefing on a specific country? How will competing requests be dealt with? Will there be more than one briefing on the same country, or will one time slot be shared between all organizations requesting to be heard? The goal should be to ensure that no organizations are prevented from briefing the CRPD, but time remains for side events not focusing on particular countries, too. What happens if there are more requests to organize country-specific briefings and thematic side events than there are time slots available during a session of the CRPD?
Section III, arts. 1.1 and 1.2: It may need to be said that any written submissions regarding General Comments or on occasion of Days of General Discussion will be posted on the website of the CRPD. Art. 1.2 (ii) fails to specify at what point and in what time frame speakers are supposed "to submit a statement of their intervention". Will it be required prior to the Day of General Discussion or only subsequently?
On a more general note, we strongly approve of the stress put on and precedence given to organizations run by and for persons with disabilities throughout the Draft Guidelines. Many autism-related organizations are run by parents rather than autistic self-advocates and often to the exclusion of the latter and upstaging us in the public's perception. There are large and influential autism-related organizations without a single autistic person on the board or the staff. We welcome that the CRPD intends to work with us directly rather than rely on non-autistics who would presume to be speaking for us. Unfortunately, many States parties are not that enlightend, and this might be a priority area for capacity building activities (section VI).

Some autistics consider physical meetings of any kind not barrier-free and thus inaccessible to them. We strongly encourage the CRPD to create mechanisms to accommodate this and facilitate remote participation of persons who cannot be in the conference room because of their disability. This should not be one-way communication, as with a simple webcast, but fully interactive. In order to remove barriers for autistics, the written word must be given equal weight as the spoken, and electronic communication, such as e-mails or chats, cannot be treated as inferior to communication face-to-face or on the phone. Physical presence at CRPD sessions must not be a requirement for impact.
Lastly, we were left wondering if the Draft Guidelines also cover or might need to cover participation of stakeholders during meetings of the newly established Pre-Sessional Working Group.

Thank you for your consideration.

Erich Kofmel, President

Autistic Minority International

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

GENEVA@AUTISTICMINORITY.ORG

PAGE
3

