AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG
AUTISTIC MINORITY INTERNATIONAL

WWW.AUTISTICMINORITY.ORG

Geneva, 20 June 2014
Written contribution to the Half-Day General Discussion on "Girls'/Women's Right to Education" of the Committee on the Elimination of Discrimination against Women

AUTISTIC GIRLS' AND WOMEN'S RIGHT TO EDUCATION
Autistic Minority International greatly appreciates the opportunity to be able to provide our input to the Half-Day General Discussion commencing the Committee's work on a General Recommendation on "Girls'/Women's Right to Education" with regard to article 10 of the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW). Our NGO, 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, 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).

By way of introduction, let us stress 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".

As individuals and as a group, autistics continue to be denied the "four key pillars of minority rights", as identified by the UN's Special Rapporteur on Minority Issues, Rita Izsák: "protection of existence and prevention of violence against minorities; promotion and protection of minority identity; equality and non-discrimination; and the right to effective participation in all areas of public, economic and social life".
Our very existence is in danger as long as autism, without regard to severity, continues to be viewed as something to be eradicated. Violence against us takes the form of behaviour modification, institutionalization, and abusive medical and therapeutic practices, such as electric shocks. Instead, we should be taught self-esteem, self-confidence, and how to advocate for ourselves. The autistic minority also includes those of us who hide their condition for fear of discrimination. This is no longer tenable at a time when millions of children diagnosed with autism come of age and many more get diagnosed as adults. Autism awareness must lead to acceptance, recognition, and respect for autistics. Only autism acceptance will ensure our full and equal participation in all areas of public, economic, and social life.
With regard to girls' and women's right to education, we would like to urge the Committee to use this occasion to elaborate and expand on its exceedingly brief 1991 General Recommendation No. 18 on "Disabled Women" in the light of education provisions contained in the 2006 Convention on the Rights of Persons with Disabilities (CRPD)
. In General Recommendation No. 18, the Committee rightly finds that "disabled women [...] suffer from a double discrimination linked to their special living conditions" and should be considered a "vulnerable group" and recommends that "States parties provide information on disabled women in their periodic reports, and on measures taken to deal with their particular situation, including special measures to ensure that they have equal access to education".
The CRPD, which to date has been ratified and acceded to by 147 States parties, recognizes in its preamble "the importance of accessibility to [...] education [...] in enabling persons with disabilities to fully enjoy all human rights and fundamental freedoms" and in article 6 that "women and girls with disabilities are subject to multiple discrimination", only to be countered by "the full development, advancement and empowerment of women". It goes on to speak of States parties' duty to "organize, strengthen and extend comprehensive habilitation and rehabilitation services and programmes, particularly in [...] education" (article 26), and the right of persons with disabilities to "age-appropriate [...] reproductive and family planning education" on an equal basis with others (article 23).
Most importantly, though, it devotes article 24 entirely to "Education": "States Parties recognize the right of persons with disabilities to education [...] without discrimination and on the basis of equal opportunity. States parties shall ensure an inclusive education system at all levels and life long learning directed to [...] [t]he full development of human potential and sense of dignity and self-worth [...]. In realizing this right, States Parties shall ensure that [...] [p]ersons with disabilities are not excluded from the general education system on the basis of disability, and that children with disabilities [...] can access an inclusive, quality and free primary education and secondary education on an equal basis with others in the communities in which they live; [...] [r]easonable accommodation of the individual's requirements is provided; [...] [e]ffective individualized support measures are provided in environments that maximize academic and social development, consistent with the goal of full inclusion. [...]

"States Parties shall enable persons with disabilities to learn life and social development skills to facilitate their full and equal participation in education and as members of the community. To this end, States Parties shall take appropriate measures, including [...] [f]acilitating the learning of [...] augmentative and alternative modes, means and formats of communication [...] and facilitating peer support and mentoring [...]. States Parties shall [...] train professionals and staff who work at all levels of education. Such training shall incorporate disability awareness and the use of appropriate augmentative and alternative modes, means and formats of communication, educational techniques and materials to support persons with disabilities. [...]
"States Parties shall ensure that persons with disabilities are able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others. To this end, States Parties shall ensure that reasonable accommodation is provided to persons with disabilities."
In this context, we would also like to draw the Committee's attention to the 2013 "Thematic Study on the Right of Persons with Disabilities to Eduation: Report of the Office of the United Nations High Commissioner for Human Rights" (OHCHR)
, which "focuses on inclusive education as a means to realize the universal right to education, including for persons with disabilities [...], highlights good practices and discusses challenges and strategies for the establishment of inclusive education systems".
The study found, for instance, that "[t]he Committee on the Rights of the Child has advanced the right to inclusive education by adopting as core principles the maximum inclusion of children with disabilities in society (and in education), and their right to education without any discrimination, and on the basis of equal opportunity. [...] The resources allocated should be sufficient to cover all relevant needs, including programmes aimed at including children with disabilities in mainstream education. [...] The Committee on the Rights of the Child has endorsed the concept of inclusive education as a set of values, principles and practices that seeks meaningful, effective and quality education for all students, and that does justice to the diversity of learning conditions and requirements not only of children with disabilities, but for all students". The study stresses that "[t]he Committee on the Rights of Persons with Disabilities [...] has encouraged a gender approach in the implementation of article 24" of the CRPD.

Education systems that are inclusive of persons with disabilities, including girls and women with disabilities, will also be inclusive of girls and women in general.
In March 2014, the United Nations Human Rights Council (HRC) unanimously adopted resolution 25/20 on "The Right to Education of Persons with Disabilities"
, "[r]ecognizing that progress has been made, yet deeply concerned that many persons with disabilities in all regions continue to face significant obstacles in exercising their right to education without discrimination and on the basis of equal opportunity, [d]eeply concerned at the violence, stigmatization and discrimination [...] which leads to their exclusion and hinders and often prevents their access to education, [d]eeply concerned also that girls and women of all ages with disabilities are subject to multiple, aggravated or intersecting forms of discrimination, including in the context of realizing their right to education".
The HRC "urges States to take all appropriate measures to eliminate discrimination against women and girls with disabilities and to promote gender equality, in order to ensure their full participation and equal enjoyment of their rights, in particular in the field of education", and "[e]ncourages States and invites other relevant stakeholders, including national monitoring mechanisms, to collect appropriate information, including disability-specific and gender-specific statistical and research data, to enable the formulation and implementation of inclusive education policies".
In addition, the HRC "[u]rges States to take measures to eliminate accessibility barriers to education, including those related to physical, linguistic, communication, sensory, technology, transportation and information access, including in remote, isolated or rural areas; [...] [e]ncourages all relevant actors in the design of products, environments, programmes and services relating to education to pay due attention to universal design and to universal design for learning, which requires consideration of the needs of all members of society in order to avoid the need for any subsequent adaptation or specific design; [...] [u]rges States to consult closely with and actively involve persons with disabilities and their representative organizations in designing, implementing, evaluating, and monitoring policies and programmes relating to educational matters".
Specifically with regard to autistics, the UN General Assembly in its 2012 resolution shows itself "[d]eeply concerned that children with autism spectrum disorders, developmental disorders and associated disabilities in all regions of the world experience challenges in accessing [...] education, training and intervention programmes [...], [r]ealizing that the challenge [...] is particularly acute in the developing world, resulting in increased difficulties for [...] education [...] systems trying to meet their needs". UN member states recognize "that [...] an innovative, integrated approach would benefit from a focus, inter alia, on [...] [e]nhancing inclusive educational programmes suited to infants, children and adults with autism", while "[e]mphasizing the unique needs of each person with autism across a spectrum of different characteristics and experiences".

The General Assembly "[c]alls upon all States to ensure an inclusive education system at all levels and lifelong learning, as well as to promote vocational training and skills development programmes for persons with autism, in accordance with the Convention on the Rights of Persons with Disabilities and other local, national and regional policies" and, echoing article 24 of the CRPD, "[a]lso calls upon all States to enable persons with autism spectrum disorders, developmental disorders and associated disabilities to learn life and social development skills to facilitate their full and equal participation in education and as members of the community".
Yet under no circumstances must the education of autistic children, adolescents, and adults, including girls and women, aim at turning them into something they are not and cannot be, namely non-autistic. The general principles underlying the CRPD (article 3) include "[e]quality between men and women", but also "[r]espect for difference and acceptance of persons with disabilities as part of human diversity and humanity" and "[r]espect for the evolving capacities of children with disabilities and respect for the right of children with disabilities to preserve their identities".

Of the many provisions of the CRPD regarding children with disabilities, including autistic girls, we would like to mention just these two: "States Parties shall ensure that children with disabilities have the right to express their views freely on all matters affecting them, their views being given due weight in accordance with their age and maturity, on an equal basis with other children, and to be provided with disability and age-appropriate assistance to realize that right" (article 7); "[i]n the development and implementation of legislation and policies [...] and in other decision-making processes concerning issues relating to persons with disabilities, States Parties shall closely consult with and actively involve persons with disabilities, including children with disabilities, through their representative organizations" (article 4).
Too often, it is wrongly assumed that autistics cannot or should not be consulted about decisions that will affect us, many of them potential sources of human rights violations, such as the nature and purpose of our education. 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, and of all age groups.
It is unfortunate that the public discourse on autism is dominated by negative stereotypes, often perpetuated by the very organizations that would presume to be speaking for us. It is of paramount importance that decision-makers at the local, national, regional, and global levels start working with and funding autistic self-advocacy organizations and initiatives, rather than continuing to rely on autism-related organizations run by often misguided parents of autistic children, with no or little autistic involvement.
The wishes and interests of parents or guardians who may perceive autistic children as burdens must never be confused and equated with the best interests of the child.
When affirming autistic girls' and women's right to education, it is important to understand what might make the built environment, such as schools, inaccessible to autistics. States parties' attempts to identify and eliminate obstacles and barriers to accessibility of education should not be 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. Many of us suffer from sensory sensitivities and overload due to certain kinds of lighting, sounds, smells, touch, patterns, and so on. Crowds, too, are a source of great anxiety and 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.
Magda Mostafa, an Associate Professor in the Department of Construction and Architectural Engineering at the American University in Cairo and leading expert on architecture for autism in the context of accessibility, participated in a side event Autistic Minority International organized on 3 April 2014 during the 11th Session of the Committee on the Rights of Persons with Disabilities. Her presentation, titled "An Architecture for Autism: Towards More Inclusive Built Environments for Individuals with Autism Spectrum Disorders", is based on her award-winning school designs
: "In 2002, then a young architect, I was asked to design Egypt's first center for autism. As I was trained to do I began with our architectural references, codes and standards, expecting to find a section on autism, similar to that on designing for hearing impairments, visual impairments and mobility challenges. I was shocked to find that there was nothing. Further research quickly showed that there was basically no evidence based research or even tentative guidelines and recommendations, to help architects design for users with autism. In 2002 I decided to change that."
One of her most recent articles may be of particular interest with regard to the right to education of autistics, including autistic girls and women: "Architecture for Autism: Autism ASPECTSSTM in School Design", published in the International Journal of Architectural Research (2014)
.
While it will be impossible within the page limit stipulated by the Committee to discuss every challenge autistic girls and women, or persons with disabilities in general, might face in pursuing their right to education and to suggest ways to overcome them, we feel that it might be advantageous to spend time looking at a particular case. Helen Said, from Melbourne, Australia, was diagnosed with Asperger's syndrome only as an adult, at the age of 55: "This diagnosis followed years of growing awareness that I had autistic-like traits. But for years I remained unaware of the higher functioning or typically female presentations of Asperger's syndrome. Two facts prompted me to self-diagnose and then have this confirmed by a clinic specializing in autism spectrum disorders:
"1. My daughter (now 15 years old) had ongoing developmental, physical, self-care and social difficulties, yet was a well behaved high achiever at school. After having difficulties making the transition to secondary school, she entered counselling and was subsequently diagnosed as being on the autism spectrum.
"2. I have worked as an integration aide in schools with students with a range of disabilities. After years of difficulties with workplace peer groups, I became self-employed as a private tutor. I currently have three special needs students, two of whom are lower functioning autistics (one child and one adult, both male) and the other is an adult female with life-long health problems, an intellectual disability and a few autistic-like traits. I found that I was unusually attuned to these students' behaviour and emotions. This caused me to more seriously research high-functioning autism to investigate whether I shared some of these traits.

"Prior to becoming self-employed, I worked as an integration aide at both primary and secondary school level in schools in Victoria. Integration assistance was not automatically provided to all students who needed it. Students needed to meet rigorous guidelines to qualify for just a few hours of assistance per week. Students needed to have a physical disability or an intellectual disability, rather than a learning disability, to receive government funding to be assigned an integration aide. Australian teachers are expected to adapt their practices to cater to the needs of students with learning disabilities, as well as cater to all other students' levels of learning.
"Just before finishing a contract at a secondary school, I heard of an autistic girl who was about to enrol at our school. As this was a mid-year enrolment, I suspect that she had transferred to our school because of difficulties at her previous school. This girl was almost totally illiterate, was inclined to bark like a dog in class and was prone to running away from school. But this student did not qualify for integration assistance, not even in the playground where she could easily run away, because she had an IQ of 120 and therefore she didn't have an intellectual disability. Apparently, she was able to educate herself to quite a reasonable level by watching television, even though she couldn't read. There seemed to be no plan to provide alternative ways of educating and supervising this girl to ensure that she could acquire reading and writing skills and socially appropriate behaviour, or extend her outstanding abilities through the use of, say, voice recognition technology. The integration aides were simply asked to keep an eye out for her as she would receive no special funding and not have an aide allocated to her.

"Most integration aide positions are advertised on the Victorian Department of Education and Early Childhood Development website as range 1 positions. These are standard job advertisements which state: 'Qualification requirements do not operate at range 1.' These workers can be regularly removed from their educational programs at the whim of teachers to perform various administrative, assistive and clean-up operations around the school. On rare occasions an integration aide is released from normal duties to attend a single day of Professional Development (PD) to learn about a particular disability. In recent years this has sometimes been a PD about autistic students, which has included a discussion about autistic girls. There is no requirement for an integration aide to attend such a PD prior to being assigned to work with an autistic student, although an aide who regularly assists an autistic student may eventually attend such a PD.

"The CRPD calls for the employment of teachers with disabilities who can communicate with deaf and blind students, but falls short of calling for teachers or integration aides who can understand the social behaviour, inborn culture or communication difficulties of autistic students or who are themselves autistic. In her speeches, autistic animal scientist Professor Temple Grandin calls for schools to bring in scientists and professionals who can help mentor autistic students in developing their scientific abilities and special interests for their own advancement and for the benefit of humanity. I have never seen this happen in Australian schools. I don't think I would find work in an Australian school as an integration aide if I declared my autistic status, even though I am very well suited to tutoring individuals and small groups. In any case, I am better paid and feel better respected tutoring privately.

"I went through school as an undiagnosed autistic migrant girl in the bad old racist and sexist days of the 1960s and early 70s, mysteriously outdoing Anglo-Australian boys in the so-called male domain of mathematics. I also had my physical differences and difficulties in a working class suburb in sports-mad Australia. I had to cope with the resultant prejudice and bullying with limited social skills. I later had to find my way around an elite university, conjuring up one theory after another about why I felt different. I certainly could have benefitted from having some relevant role model or mentor at school. Then, as now, girls who excelled in mathematics and science were put on the defensive as being 'unfeminine'. This shames high-functioning autistic girls into disguising and denying their talents.

"I worked as a maths extension aide in my last school. There were several autistic students with above average mathematical ability at this school. But I was never assigned an autistic student for maths extension lessons. I was only assigned one autistic student who, in the opinion of a leading teacher, needed me there on Monday mornings to help him tidy his desk. The leading teacher insisted, 'How can anyone study with such a messy desk?' Yet I had gone right through school and university being untidy and getting top marks. I had often wondered how other students could study when they were obsessed with tidiness!
"There are very few services available to meet the physical education needs of children with hidden disabilities. As the mother of two daughters with low muscle tone, one of whom was recently diagnosed with Asperger's syndrome and dyspraxia, I believe all children should be able to access relevant and appropriate physical education, both during and after school hours. But this is often not the case.

"Existing athletic and sporting activities usually encourage a competitive culture which is non-inclusive of my children and others with hidden disabilities. Sixty percent of people on the autism spectrum have dyspraxia which affects their athletic abilities. Many sporting professionals and volunteers are warm-hearted people who do seek to be inclusive. However, they usually only offer an exercise environment where our children's inadequacies are constantly highlighted in front of their peers. This is counter-productive for autistic girls who already struggle with social acceptance. When our children remain unfit because of these disincentives, parents and children end up being labelled as 'unmotivated'. A cycle of avoidance and shame sets in which worsens our children's physical and social problems.

"Although I am listened to sympathetically by teachers, and they do institute some worthwhile measures to ameliorate the pressures on my daughter during physical education, this isn't the same as the government consistently funding a program that actually addresses the fitness needs of all children. Over the years, I have enrolled my daughters in several extra-curricular exercise programs that target children with fitness problems and hidden disabilities. But these programs have often been few and far between, particularly in the working class suburbs, and quite costly. They have often folded after a few weeks because they haven't yielded a profit. Clearly these programs need government funding and promotion to meet the health needs of autistic girls.
"Prior to working in education, I worked in public transport and participated in numerous campaigns to save and improve public transport services. A consistent demand put forward by women with disabilities was quality public transport with comfortable and safe waiting areas. Security measures and staffing levels were particularly important to women needing to use public transport to access employment and education, as were adequate signage, audible announcements, access to toilet facilities and physical access to public transport vehicles for those with mobility aides and babies' prams.

"Contrary to popular stereotypes, women with autism and other special needs often have children and need to access public transport with their children. Some autistic women need to take children on public transport to school or childcare and then journey on to work or to college. In Australia, twenty percent of families are headed by single parents, eighty per cent of which are headed by single mothers. I know several single mothers on the autism spectrum, myself included, as well as several partially and totally blind single mothers. Many of these mothers are dependent upon public transport services for employment and education and travel on public transport with their children.
"In car-dependent Australian suburbs and towns, car ownership appears to many people with disabilities as an adult milestone and a key to independence. Both of the adult students that I have been tutoring and their families aspire to less dependent family relationships. The students are preparing to learn to drive and have been successfully studying the Victorian Learners Permit Test. My autistic student will be sitting the Learners Permit test next month and the other student will be sitting the test later this year after recovering from surgery. Both will receive the support of a VicRoads Officer reading aloud the questions during the test. They are prepared for a very long driver learning period. Victorian Learner Permits last for ten years and both students are intending to use most of the allowed time to acquire driving experience and techniques.

"Studying online may appear an obvious way to meet the educational needs of autistic women with relationship and transport difficulties and family responsibilities. Asperger's syndrome is often linked with high mathematical ability and proficiency in the use of computers, which would make online education appear ideal for those on the spectrum. However, computer knowledge is not usually the speciality of autistic women. What this can mean in practice, for some autistic women, is that studying online can be a barrier rather than an aid to furthering their education. Negotiating new software, as a pre-requisite to obtaining education, can be nerve-wracking and off-putting for some, particularly for older women re-entering the workforce after having children, many of whom were educated prior to the computer age. Women on the autism spectrum can be disadvantaged in adapting to this sudden change in educational delivery.

"As autistic women tend to teach themselves social skills, they are often not diagnosed until later in life. On achieving a diagnosis, a woman may decide on a career change to better suit her complement of strengths and weaknesses and address life-long economic disadvantage. Unfortunately, in Australia, further education is expensive and there is inadequate financial support for those trying to further their education. Computer equipment is expensive and many disadvantaged single-mother and migrant families in Australia today are without computers or Internet connections.

"An older woman such as myself, with a recent diagnosis of autism, may have to attend years of both computer training and formal education to qualify for a more suitable career. Although I do have a degree in mathematics, I went right through university before the days of personal computers. After graduating, I did not seek work in the field of mathematics, or keep up with IT innovations in my field, for reasons largely related to my undiagnosed Asperger's (which was unknown in the English-speaking world at the time): I left the field to pursue social and political interests which were spurred by my social conscience and a desire to explore social interaction outside the quiet world of mathematics.

"My own research on the female presentations of Aspergers suggests that many women on the spectrum have above average intelligence but strike difficulties in proceeding through university. Therefore, to properly utilise the skills of women who were diagnosed with autism later in life, there needs to be financial assistance, services and flexibility to enable autistic women to return to tertiary education with appropriate support.

"It is the right of autistic women and girls to receive social skills education, at no cost, within the community and within schools. Schools are not just for imparting skills that non-autistic children need to learn – they should be imparting skills that all children need to learn. Since social skills are so highly valued amongst our non-autistic female peers then we have a right to learn such skills, in a manner that suits our learning style. Having said that, we also have a right to project our own personal style and have this accepted by our non-autistic peers. So it is also important to educate all children about acceptance of autistic identity.
"Social skills training should ideally help us interpret what is going on in social situations as our brains are wired differently so it isn't obvious. I think understanding that the other person's brain is wired towards social connection and what that means in terms of how our straight-forward ways come across – that is worth learning. I think it should be more about autistics sharing experiences rather than receiving instructions from a non-autistic 'expert'. Social skills training may cause some people to feel more aware and thus moderate some of their tendencies, however it shouldn't be about 'correcting' us. It can be about helping people voice their views in ways that help us feel confident and understood and lessen disadvantage.

"As tutors are often not highly valued by schools and colleges, they can be on insecure employment contracts or they can be temporary workers who are doing their own studies. This means that they are less likely to build the long term working relationship with the autistic student that such students need to advance themselves. The autistic student needs to build up a trusting relationship with the tutor before trying to talk or do potentially frightening things like approaching the service counter at the library or shop.

"The solution lies in the education of people with disabilities being taken seriously: make integration support, tutoring, note taking, etc. a respected para-professional teaching career path; offer security of tenure rather than short term contracts for this career; lift the pay for people in this career; lift the training and education standards expected for those who enter this career; provide ongoing training and support for persons already in this career; provide avenues for people in this career to document their successes, to contribute to a body of knowledge about addressing special learning needs."
Thank you for your consideration.

Erich Kofmel, President
Autistic Minority International
� 	http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/67/82

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

� 	http://www.ohchr.org/Documents/Issues/Disability/StudyEducation/A_HRC_25_29_ENG.doc

� 	http://ap.ohchr.org/documents/dpage_e.aspx?si=A/HRC/RES/25/20

� 	http://www.internationaldisabilityalliance.org/sites/disalliance.e-presentaciones.net/files/public/files/CRPD%20-%20Magda%20Mostafa%20-%20American%20University%20in%20Cairo%20-%203%20April%202014.doc

� 	http://archnet.org/publications/9101

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

GENEVA@AUTISTICMINORITY.ORG

PAGE
11

