[image: image1.emf]

Fédéra� on Interna� onale des Communautés de L’ Arche - Interna� onal Federa� on of L’ Arche Communi� es
25 rue Rosenwald | 75015 Paris | France

Tel: +33 (0)1 53 68 08 00 | interna� onal@larche.org | www.larche.org
SIREN : 434 914 370 000 37

L'Arche Internationale

Submission to the DGD on 19th April 2016

on Article 19, the right to independence.

1. Description of L'Arche
· L’Arche is an NGO with over 50 years experience of empowering men and women with intellectual disabilities to take their full place in society. L'Arche defends the right of each person with a disability not just to be treated with the deepest respect, and enjoy the independence any other citizen would expect, but to have their own close circle of support, acceptance and skilled encouragement, as a foundation for maximising their autonomy, independence, inclusion and control over their lives.

· But L'Arche also advocates that each person with a disability has potential to be a change-agent in their society through exercising an utterly unique, distinctive set of gifts, talents and experience. In this way the dignity and life-opportunities of each citizen- disabled or not -are greatly enhanced. Over 5000 intellectually disabled people take advantage L'Arche’s services via 149 local communities and 20 projects in 38 countries on 5 continents.

· The value of L'Arche’s work in developing the potential of so many people with a disability, received renewed international recognition in 2015, when the founder of L'Arche, humanitarian philosopher Jean Vanier, was awarded the renowned Templeton Prize.

· Happily, in the same year, Jean-Pierre Crépieux, a long term member of L'Arche in France received the Légion d’Honneur at the hands of President Hollande, in recognition of his service in promoting the rights of disabled people. He was the first man with an intellectual disability to receive such an honour.

2. Article 19 - the right to independence

 L'Arche warmly welcomes the DGD’s present focus on Article 19 of the Convention, promoting the independence and maximum inclusion of women and men with intellectual disabilities. In our submission to the DGD, L'Arche would like to make the following points:

· Of the approximately one billion people living with disability today across the world, (WHO 2014) about 25-30% have an intellectual disability, spread across all cultures (recent estimate of the Special Olympics Committee). In other words, at least 250 million women and men live with a significant intellectual disability. Furthermore, as WHO recognises, the life of a person with a disability living in an economically less developed country, is fraught with grave risks, especially in times of national crisis. Intense competition for scarce resources can mean that the intellectually disabled person can easily be forgotten on the margins of their society, with serious consequences for basic respect for their basic health, dignity and independence.

· However, while huge disparity exists between countries, L'Arche’s global experience underlines that it would be a mistake to assume that attitudes to disability automatically improve with economic progress. There is no straight line correlation between economic progress and the protection of a disabled person’s right to an equality of dignity with other citizens.

· The fundamental insight of L'Arche is that the key to true autonomy and independence is skilled friendship: when a person knows they are accepted and celebrated just as they are, and encouraged wisely towards independence, this gives the necessary self-confidence to take the risk of growth. It is a question of creating the best conditions to help them flourish, thrive and develop their unique talents and gifts. The essential goal is always to support a person to take the next right step towards greater autonomy and control over their life.

· And going much further, each person with a disability has great potential to bring change to their neighbourhood, and society, transforming the way that all kinds of disability are viewed. Experience shows again and again that when one upholds the dignity of even a single disabled person, celebrating their unique gifts, personality and presence –however great the disability- this impacts not just on them and their immediate family but ripples out much more widely, touching the whole of their culture.

3. The true meaning of Independence

· For this to happen, it is not sufficient merely to give a person with a disability the right to independence. On its own, such a right can be used by Governments, especially in times of economic uncertainty, as an excuse to avoid giving a person with a disability the support they need to share fully and inclusively in the life of society like any other citizen. Far from the independence that was intended, the consequence of such a policy can be deep loneliness, depression and other signs of mental illness: the root cause is practical day to day isolation from society. So it should go without saying that achieving successful independence demands much more than just a paper ‘right’ and the key to one’s own front door! Independence must not become an imposition on a person with a disability, who finds themselves out in the cold, without the affective support they need to truly enjoy their right to independence. In short, independence must not be used as a politically correct slogan. Independence needs to always be a powerful experience of liberation, not a negative experience of further rejection. When independence is not promoted wisely, the unintended consequence of this right can actually be a disabled person’s further exclusion from society.

· L'Arche’s experience across many cultures, underlines that to fully take advantage of the inalienable right to independence, what is needed is a true sense of belonging. This demands an inclusive model of affective support and expertise that together create the optimum conditions for a person with a disability to contribute concretely and directly to the life of their community.

· The essential, but sadly, often overlooked ingredient that promotes the true independence of each person with an intellectual disability, is the ongoing support of a network of close long-term relationships with others without such a disability. In other words, just like any other citizen, a person with a disability needs friends and colleagues who have their best interests at heart and the skills needed to help them keep taking steps towards greater autonomy and control over their life. Naturally, this brings a great direct benefit to the person with a disability, but that is not all: indirectly, such genuine relationships of mutual trust and understanding can be deeply transformational for the non-disabled partners, grounding and solidifying their motivation to work ceaselessly for the social justice of which Article 19 is just one example.

· Striving for the cause of Independence in general, as advocated by Article 19 is of course a vital work, and L'Arche applauds the enormous efforts of the United Nations, especially in recent years, to bring that about. But it should never be forgotten that each person with a disability is a unique individual, with their own goals, experience, personality and potential. And one cannot truly promote any individual’s greater independence and inclusion in society from a distance: skilled professional support workers are necessary, of course, but not sufficient. A person with a disability needs around them people willing to include them in their circle of valued friends.

4. Independence implies Belonging

· Only through such relationships can a person feel a real sense of belonging. Such mutual support and enjoyment promote the true flourishing and independence of each partner to the relationship, disabled and non-disabled alike. And going further, the impact of such friendships breaks down the hidden barriers in any culture or society that subtly prevents a person with intellectual or other disabilities from taking their full place in society, like any other citizen. In short, true independence and inclusion in society will not be achieved without an openness to real friendship with a disabled person, on the part of those who consider themselves non-disabled, and who already enjoy unquestioned acceptance in society. These are the kind of inclusive relationships that L'Arche calls on the Committee to recognise, as integral to any true independence and inclusion in society. L'Arche is thankfully just one of many NGO’s who have witnessed the impact of such relationships, which gives us the confidence to draw this issue to the attention of the Committee.

· But L'Arche calls upon the Committee to recognise, the stark reality of two contrasting pictures: on the one hand, the great potential of men and women with a disability, but on the other hand, the negative attitudes that disability can attract in society, and which create an subtle barrier, preventing a person with a disability from assuming their full place as a contributing member of society. Many societies, even so-called advanced societies, still do not have a positive image of disability, and of weakness in general. In a world growing ever faster, how to give a valued place to those who take life more slowly, due to disability, old age, or illness? Even today, in all societies, disability and weakness are generally seen as something to avoid, a sign of bad luck; the result is that disabled women and men can find themselves the victims of a dual stigma of society: pity or avoidance. Both reactions originate in fear and neither promotes the true independence.

5. L'Arche’s major contribution to the goal of independence which Article 19 represents is to work with many partners and government agencies, to ensure persons with intellectual disabilities can enjoy the kind of belonging that will promote their independence and autonomy

· The experience of L'Arche across many world cultures, is universally positive as regards the exceptional potential of disabled people: when given the right legal protection and opportunities, skilled encouragement and individual respect and love, a person with a disability can assume great responsibility for their life, releasing their potential to be a change-agent in their culture, a positive contributor who not only enriches their society with their unique set of gifts, but more broadly promotes the independence and inclusion of all disabled people in that society.

6. Summary
L'Arche’s experience is that, for all the fine words said in its favour, independence on its own is not nearly enough: in order to really take advantage of the right to independence, a person with a disability needs to belong: they have the fundamental right to a circle of supporters prepared to enter into friendship, celebrate the sheer gift of their presence in society, and give them the confidence and skills to grow to the maximum of their possibilities. In short, the essential conditions needed for independence have to include a clear sense of belonging and genuine welcome on top of a high level of competent support.

L'Arche calls the committee to recognise these requirements as the key to truly promoting not just the independence of each woman and man with a disability, but each person’s unique contribution to keeping their local community, neighbourhood, society and culture moving towards true acceptance and inclusion of each citizen, whatever the level or type of disability or disadvantage.

L'Arche is very grateful to the Committee for their invitation to the Day of General Discussion, to share our experience of how disabled men and women are bringing about greater justice in their societies across the world, and the conditions needed to make that happen. We look forward to further engagement with the Committee and will gladly take the opportunity to reflect on any draft documents produced by the Committee and to offer our comments on them.
Contarct :

Louis Pilotte

L’Arche International

louis.pilote@larche.org
www.larche.org
[image: image2.emf]

PAGE
5

