[image: image1.png]Inclusion ‘ OO/
international

Global i Inclusive

1 Webinar o the CRPD Cormmitee Doy of GeneralDiscusson on Educston

www.inclusion-international.org

Inclusive Communities = Stronger Communities
Inclusion International Submission to the Committee on the Rights of Persons with Disabilities on Article 19

Inclusion International

Inclusion International (II) is a network of over 200 family-based organizations, with national members in 115 countries worldwide, working to promote the social, cultural, economic, and political rights of people with intellectual disabilities. II is an assembly of the voices of persons with intellectual disabilities and their families that promotes shared values of respect, diversity, human rights, solidarity and inclusion to achieve a vision of a world where people with intellectual disabilities and their families can equally participate and be valued in all aspects of community life.

Submitted by:

Connie Laurin-Bowie

Executive Director

Inclusion International
conniel@cacl.ca
www.inclusion-international.org
Inclusive Communities = Stronger Communities

Summary

Inclusion International’s submission focuses on the need to ensure that people with intellectual disabilities and their families have Choice (about where and with whom one lives), access to Support (for individuals and families) and Inclusion in communities (education and health systems, recreation, transportation, employment etc organized in inclusive ways). The submission highlights three key areas for action: investing in families and self-advocacy; making sure that people with intellectual disabilities have meaningful options and true choices to determine what support they need and how they use it; and, investing in inclusive measures and building inclusive communities instead of specialized measures that result in the perpetuation of institutionalized lives within community.

Introduction

Around the world, people with intellectual disabilities and their families have a simple message: we want to live a typical life in our communities; we want the same opportunities and options as our brothers and sisters, cousins and peers. Article 19 of the UN Convention on the Rights of Persons with Disabilities (CRPD) affirms the right to live and be included in the community and its structure reflects what people with intellectual disabilities and their families have said is needed to make this right a reality:

· 19 (a) requires that people have Choice (about where and with whom one lives and equal options and opportunities as others);

· 19 (b) addresses the need for Support (for individuals and families); and

· 19 (c) identifies the need for Inclusion in all aspects of community (education and health systems, recreation, transportation, employment etc must organize themselves in ways that are inclusive of all persons with disabilities and responsive to their support needs).
The article reinforces Inclusion International’s position that physical presence in the community is necessary, but not a sufficient condition for being included – it is through measures related to ensuring Choice, Support and Inclusion that people with intellectual disabilities are fully included and valued in their communities.
Despite this right, our global research
 indicates that:

· the majority of people with intellectual disabilities live at home and do not have a choice about where they live.

· the major source of support and care people with intellectual disabilities receive is from their families yet families receive little or no support from communities or governments.

· individuals and their families do not get the support they need.

· for the most part, community systems continue to exclude people with disabilities.

There are still few proactive measures in place that support positive, inclusive, transitions across the lifespan. Many families report that finding inclusive options – at school, in community programmes, in employment etc – becomes more difficult as their sons and daughters grow. These gaps and failures revealed at every transition make families fear that their son or daughter cannot be safe in community. Many people with intellectual disabilities report that they may be IN their community but they are not part OF their community.

While there has been progress in closing big institutions in countries where they exist, many still remain where people with intellectual disabilities are locked-up and shut-away. Their continued existence is an egregious violation of CRPD Article 19. Consistently, research confirms the benefits and improvement in the quality of life for people leaving institutions continue to outweigh the costs. Further, examples have demonstrated successful transitions to community by individuals with the most complex needs (people with severe disability, challenging behaviour, medical issues, or advanced age) proving that living in the community, with the right supports, is possible for everyone.

In countries where supports and services are available, we know that too often, they are insufficient and insecure. In times of financial crisis, individual cuts to benefits and support systems are far more common than cuts to large scale institutionalized supports and services – ie residential institutions and special schools. The double disadvantage created in these situations is that individuals are losing benefits to support their inclusion and the only options that remain are segregated and institutionalized.
In countries where no public resources are being used to support people with intellectual disabilities and their families, there is a common reality of absolute poverty and complete exclusion and isolation. This denies the rights of people with intellectual disabilities and places additional pressures on families.
Inclusion International has developed the following submission with input from people with intellectual disabilities and their families in all regions of the world. Building on our 2012 global report on living and being included in the community and through two webinars specific to this submission, II will highlight the concerns people with intellectual disabilities and their families have shared with Inclusion International as well as the solutions our movement has identified to help make living and being included in the community a reality for all.
Living in the Community Requires Investing in Families and Self-Advocacy

For CRPD Article 19 (a) to be a reality, governments and communities need to invest in self-advocacy and ensure people with intellectual disabilities have their right to make decisions recognized. 19 (a) is inextricably linked with the right to make decisions and to use support to exercise that right as needed. Individuals need to be able to contract – ie sign a rental or utilities agreement.
People with intellectual disabilities have indicated that self-advocacy begins at birth and it begins at home. These efforts cannot start when an individual graduates from school or becomes an adult. Too often people with intellectual disabilities are presumed by others to not able to make their own decisions. One family shared: “Starting from the home, intellectually disabled children are not benefiting. People have not accepted the idea that these people can be educated and that they can live independent life.”
Families need support to understand the importance of self-advocacy and how to build and nurture it. People with intellectual disabilities and their families have indicated a key role of their representative organizations can be to support families to envision a typical future and support them to make that a reality. One mom commented that being asked about university when her daughter was still little completely changed her vision for her daughter’s future.

More recently, our movement has identified the need for particular attention and investment in families where the parent has an intellectual disability. These families require supports that are easy to navigate and delivered in plain language and may need additional support to develop parenting and advocacy skills.
Self-determination and the expectation that people with intellectual disabilities can – and should – make decisions and have opinions needs to be ingrained in all areas of an individual’s life. Like all people, people with intellectual disabilities need ongoing learning opportunities from a young age to develop and build decision-making skills and competencies and develop ways of expressing their will and preferences. This requires ensuring that children with intellectual disabilities are given opportunities throughout their life to make decisions - including age appropriate engagement about making financial and personal decisions.
For people with intellectual disabilities with more complex support needs and who may not communicate in traditional ways, families have been relied on as the sole support that can understand their son or daughter’s ways of communicating. Families need support to strengthen the network supporting their son or daughter and to understand how an individual’s will and preference can be used to articulate decisions an individual is expressing.

Moving Beyond Prescribed Choice
Realizing 19 (a) (ensuring people have options and are not obliged to life in a particular place) and 19 (b) (supports for individuals and families) requires moving beyond prescribed choice to ensuring people have true choices that enable the individual to live the life they want. Having a predetermined list of options is an obstacle to having choice. 19 (a) requires that there are adequate housing options that are available in communities. People with intellectual disabilities are limited in the options available to them because communities continue to create alternative and segregated residential options which are different from those available to others in the community.

19 (b) requires being able to get the supports you need – when you need them and delivered in ways you want. For example, in Argentina, there is funding for personal assistants but because it is provided as a service by the government the individual does not have the flexibility to hire someone directly. When you can’t choose who you hire or what service they provide for you, it is not true choice.

While supports are essential for people with intellectual disabilities to thrive in their communities, we must ensure we are not simply moving institutionalized supports from institutions into community. Where services exist, they are often attached to specific homes, apartments or facilities and community agencies continue to create separate “disability-specific” options (ie vocational training, sheltered workshops, day programmes) that are segregated and isolating.
Access to formal services for people with intellectual disabilities vary across regions and countries, yet, the primary source of support that people with intellectual disabilities receive, wherever they live in the world, is from their families. Families consistently report that they receive little or no assistance. Families express the need for breaks, for financial and planning support and for information. They don’t only need information about disability but also about accessing services and supports in the community. They report that the information they receive (often from doctors) was negative and outdated. In addition to care giving and day to day support, families play a critical role in securing access to education, employment, health care, recreation and community services. Without their efforts most people with intellectual disabilites would have no access to disability supports or to the community.
Further, a “service” approach can miss that it is possible – even preferable – to build natural relationships and supports in community. A focus on building inclusive communities and healthy relationships helps establish natural supports. These natural supports have proven to be more reliable and provide more stability in times of crisis or transition. It expands the availability of support and is essential in keeping people safe.
Specialized Measures Don’t Mean Inclusion
19 (c) is about building inclusive communities. Communities that are designed inclusively are better able to support and welcome our natural diversity. They are more responsive to the needs of all its citizens – including seniors and families with young children. The concept that communities should be organized to ensure the inclusion of all its citizens is not a new idea, yet it is one that distinguishes the movement of people with intellectual disabilities and their families from other disability groups. For many people with physical or sensory disabilities, they may be able to receive a service or accommodation which would enable them to participate fully in the existing education system, access transportation or health care in much the same way that others in the community do. For people with intellectual disabilities there are no single or simple adaptions which enable them to participate on an equal basis with others. In order for real inclusion to be realized, communities and mainstream systems (political, economic and social) must be designed to include all its citizens.
An inclusion lens is needed to evaluate the programmes and services that are being offered. Just because something is based-in community does not mean it is promoting inclusion. For example, segregated programming – i.e. taking a group of people with intellectual disabilities to the shopping mall or bowling – does not promote inclusive outcomes. Segregated and congregated approaches to supporting people (ie segregated schools, sheltered workshops, day programmes etc) perpetuates an institutionalized life within community.
In order to ensure community services and facilities for the general population are inclusive, governments must consider the intersectionality of Article 19 and other articles in the CRPD.

Families and people with intellectual disabilities have repeatedly identified inclusive education is THE key to breaking down barriers and building inclusive communities. The impact and value of inclusive education can be seen in the outcomes it affects:
· Children who are excluded from school are more likely to experience exclusion throughout their lives;

· Children who are included in school are more likely to be connected to their community, have meaningful relationships beyond their immediately family;

· They are more likely to get jobs and be healthier;

· They are more likely to be engaged in the civic life of their community;

· They are less likely to live in poverty
.

Other key areas include: legal capacity, access to justice, health, employment, and civic engagement. Governments must organize these general systems and services in ways that are inclusive. Typically services being offered to the general public – ie vocational training – are not delivered inclusively. Repeatedly, we see governments developing silos of segregated programming and services that mimic what is available to the general public. Too often as a result, the disability-specific services designed for people with intellectual disabilities are based on assumptions and stereotypes about what people with intellectual disabilities can do. In the case of vocational training this often results in sheltered workshops or a focus on “life-skills” programmes which do not provide employment skills.

International cooperation measures must also be reviewed for their inclusivity. Many community-based rehabilitation efforts and programmes funded through development assistance have contributed to segregation and exclusion. Governments should require that all services they fund be accessible and available for all citizens.

Moving forward
To move forward, governments and communities must:
· Transition from segregated models (i.e. employment, housing, education) to community based models that are inclusive models based on human rights.
· Invest in making community programmes and services accessible and inclusive.

· Build and support self-advocacy groups to encourage and support children and adults who have an intellectual disability to express themselves and plan for the future.
· Develop family resource and training programmes to assist families to build and sustain natural supports in the community and move away from outdated protectionist measures.
· Secure budget allocation for disability supports and inclusion in mainstream budgets.
· Commit to no new investments in existing institutions and commit to plans for closures.

� Inclusion International. Inclusive Communities = Stronger Communities. 2012

� Inclusion International, Hear Our Voices. 2006 � HYPERLINK "http://www.inclusion-international.org" �www.inclusion-international.org�

