AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG
AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG

Geneva, 26 February 2014
Our comments on Draft General Comment No. 2 of the Committee on the Rights of Persons with Disabilities (CRPD) on Article 9 of the Convention on the Rights of Persons with Disabilities
ACCESSIBILITY
Please allow us to apologize for not participating in the earlier stages of consultation on this important document. Our NGO, Autistic Minority International, headquartered in Geneva, was founded only in October 2013. It 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, human rights treaty bodies, and other international organizations. 

We greatly appreciate the opportunity to be able to give our input now, but will limit ourselves to discussing and stressing just a few points that we feel should be given additional consideration (starting on page 2).

By way of introduction, let us first emphasize that 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.
In 2007, the United Nations General Assembly declared 2 April World Autism Awareness Day. On that day in 2013, UN Secretary-General Ban Ki-moon wrote: "This international attention is essential to address stigma, lack of awareness and inadequate support structures. Now is the time to work for a more inclusive society, highlight the talents of affected people and ensure opportunities for them to realize their potential."
In 2012, the United Nations General Assembly unanimously adopted resolution 67/82 "Addressing the socioeconomic needs of individuals, families and societies affected by autism spectrum disorders, developmental disorders and associated disabilities". In this resolution, the UN member states recognize "that the full enjoyment by persons with autism spectrum disorders [...] of their human rights and their full participation will result in significant advances in the social and economic development of societies and communities" and stress "the important contribution that non-governmental organizations and other civil society actors can make in promoting human rights for [...] all individuals with autism spectrum disorders [...] and their integration in societies". The GA voices its concern "that persons with autism spectrum disorders [...] continue to face barriers in their participation as equal members of society" and calls this "discrimination" and "a violation of the inherent dignity and worth of the human person".

With regard to accessibility, we note that paragraph 10 of Draft General Comment No. 2 emphasizes how important it is "that accessibility is addressed in all its complexity, encompassing the physical environment, transportation, information and communication, and services". Unfortunately, we feel that the document fails to fully capture this complexity as far as autistics are concerned. For many of us, public and private buildings, transportation, modes of communication, and some services may be inaccessible because of anxiety, lack of speech, and sensory sensitivities and overload due to certain kinds of lighting, sounds, smells, touch, patterns, and so on. Crowds, too, are a source of great discomfort to many autistics. Such hostile environments may be experienced as physically or psychologically painful and cause us to have so-called meltdowns. They are thus detrimental to our dignity and disregard our "type of impairment". Ours is an often invisible disability and therefore no adjustments or accommodations are made for us.

This clearly is rooted in "the lack of training provided to the relevant stakeholders and insufficient involvement of persons with disabilities and their representative organizations in the process of ensuring access" (paragraph 7). Very few autistic individuals or autism self-advocacy organizations have ever been consulted on how to improve accessibility for us. Our ability to "live independently, participate fully and equally in society, and have unrestricted enjoyment of all [...] human rights and fundamental freedoms on an equal basis with others" (paragraph 11) is therefore severely curtailed. We agree that this "should be viewed in the context of discrimination" (paragraph 20) and welcome the call on "States parties to identify and eliminate obstacles and barriers to accessibility" (paragraph 14), as long as this is not limited to persons with physical disabilities.
Autism is not one of those "rare impairments" that may not need to be taken into account when accessibility standards are developed, and hence States parties must include autism self-advocacy organizations in the negotiations of any such standards (paragraph 22). It seems unconscionable to expect that every autistic individual fight for themselves for reasonable accommodations whenever we need them. Most of us find the bureaucratic and legal obstacles and barriers insurmountable. We are not seeking "individual justice", but collective justice for all persons on the autism spectrum (paragraph 23).
Autistics will hold States parties accountable for their obligation, according to paragraph 26, to "undertake a comprehensive review of the laws on accessibility in order to identify, monitor and address gaps in legislation and implementation [...] in close consultation with persons with disabilities and their representative organizations", such as autism self-advocacy groups, as well as to involve such organizations in raising awareness of the "all-encompassing nature of accessibility" (paragraph 32).
On the subject of social housing, which either isn't available at all or doesn't meet the needs of persons on the autism spectrum who often live in poverty, and equally applicable to barrier-free residential construction in general, we might, for instance, recommend better sound proofing, in combination with thermal insulation, protection from the buzzing of domestic appliances and the ventilation system, and avoidance of fluorescent lamps and strongly patterned wallpaper. Due to auditory hypersensitivity, autistics should preferably be allocated a unit with no overhead neighbours and as few shared walls as possible, such as a top-floor corner room or apartment or a small freestanding bungalow. Some of us prefer a unit with a separate entrance, though, away from the building's lobby and stairwell and concealed from other tenants' views. Many autistics feel irritated and stressed out if strangers enter their protected space and may thus not condone visits by building management or workmen. Misunderstandings and conflicts easily arise and as a result autistics face a heightened risk of eviction.

Of particular concern to us is that autistics "cannot effectively enjoy their work and employment rights [...] if the workplace itself is not accessible. Workplaces therefore have to be accessible" (paragraph 37). While many autistics go unnoticed in the workforce, or at most may be thought of as weird or odd, distant or aloof, arrogant or egotistical, this comes at a heavy price. Accessibility barriers at work include an over-reliance on teamwork, overstimulating work environments, and possible repercussions due to most autistics' aversion to small talk and difficulties multitasking, which collectively mean that an ever increasing number of autistics are forced out of a job and into disability. Many of us experience a middle age burnout when the decades-long effort of keeping up a façade becomes just too much. Fear of discrimination in the workplace is the primary reason why autistics choose not to be open about their autism.
We miss in this document any reference to persons with disabilities who are institutionalized, often against their will, and propose to add a paragraph on this matter under "Intersectional issues", specifically referring to articles 12 and 14 of the Convention on "Equal recognition before the law" and "Liberty and security of person", respectively. While it seems customary to deprive institutionalized persons with disabilities, including autistics, of access to information and communication, this is particularly devastating to those of us who are non-verbal and rely on the Internet as their sole means of communication. The importance of unrestricted access to online communication for autistics cannot be emphasized strongly enough. Being cut off from the Internet also means being cut off from the autistic community and any available peer support.

It is equally upsetting when, as frequently happens, professional practitioners of behaviour modification aimed at autistic children advise parents to deprive their child of assistive and augmentative communication devices so as to force him or her to speak. Discrimination against autistic children takes many hurtful forms. They may be expelled from schools, excluded from places of worship, removed from airplanes, and kicked out of restaurants for behaviour neither they nor their parents have control over.

For all these reasons, we would like to express our hope that States parties will indeed begin to support and fund autism self-advocacy organizations in their respective countries "so that they can participate in national and international processes to develop, implement and monitor accessibility standards" (paragraph 42).
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

