[image: image1.wmf]
State of Israel

Ministry of Justice

	 Office of the Deputy Attorney General (International Law)

6
Office of the Deputy Attorney General (International Law)

GOI Submission to the Working Session - CPRD Committee on the Application of Article 19: The Right of Persons with Disabilities to Live independently and to be Included in the Community
February 2016

Section 2 of the Equal Rights for Persons with Disabilities Law 5758 – 1998 (hereinafter: the "Equal Rights for Persons with Disabilities Law") determines the right of persons with disabilities to participate equally and actively in society in all spheres of life, and also to provide a fitting response to their unique needs, in a manner that will enable them to live their lives with maximum independence, privacy and dignity, while fully realizing their abilities. Furthermore, Section 4 of the Equal Rights for Persons with Disabilities Law allows persons with disabilities to make decisions that relate to their lives according to their own wishes and preferences, all in accordance with the provisions of any law. Therefore, the current Israeli policy and practice is geared towards the inclusion of persons with disabilities in the community and encouraging their participation in Israeli society.

The State provides support in order to enable persons with disabilities to live in the community. There are benefits (financial allowances) that assist persons with disabilities to live independently in the community and allow them to hire personal assistants. Additionally, the State provides public housing for persons with disabilities that qualify to specific set of criteria. The State also assists in making certain adaptations to apartments, making them accessible for the needs of persons with disabilities. In addition to this general policy, out-of-home services are provided for persons with disabilities by State Authorities, as follows:

a. Intellectual Disabilities

According to Section 7A(b) of the Welfare (Treatment for Persons with Intellectual Disability) Law 5729-1969 (amended in 2000)(hereinafter: the "Welfare (Treatment for Persons with Intellectual Disability) Law", every person with developmental-intellectual disability is eligible for a place of living and treatment according to her/his needs, fully funded by the State. The preference is for housing within the community, except for cases in which that is not possible due to exceptional medical conditions and particularly severe and challenging behavior endangering the person and/or her/his surroundings, or due to the need for close supervision. The services provided are: apartments, foster families, communal homes, hostels and full care facilities. The Diagnosis Committee established according to the Welfare (Treatment for Persons with Intellectual Disability) Law by the Minister of Social Affairs and Social Services, evaluates applications and places persons according to their suitability to the specific service, and the suitability of the service to their needs.

The Ministry of Social Affairs and Social Services, in its implementation of the Welfare (Treatment for Persons with Intellectual Disability) Law, aims to strengthen the independence of these persons and their ability to choose the services they wish to receive. Inclusion and participation in the community are guiding principles which are applied in a variety of spheres and programs: integrated education settings, mainstream daycare facilities, leisure, and employment.

The principle of community living is applied both in the individual programs and in specialized programs such as: "Supportive Surroundings" - a program that provides support and assistance services and advice for persons who live independently in their homes. Additionally, individual support is given by personal rehabilitation support workers and in centers.
The process of applying this progressive legislation is gradual. In 2011, the Ministry of Social Affairs and Social Services provided services to approximately 9,493 persons with intellectual disabilities as follows: 782 people in home facilities apartments of 1-6 persons, 934 persons in 90 small hostels facilities (7-16 persons), 658 persons in 33 medium group home facilities (17-24 persons), 1,257 persons in 31 large hostel facilities (25-60 persons) and 5,862 persons in 44 full care facilities, (over 61 persons). Currently, the Ministry of Social Affairs and Social Services is running a three-year project in order to transfer approximately 900 persons with intellectual disabilities from the larger full care facilities placements to smaller, apartment facilities.

b. Mental Disabilities

The Ministry of Health, which is in charge of the application of the Rehabilitation of Mentally Disabled Persons in the Community Law 5760-2000 works in order to rehabilitate and integrate into the community persons with mental disabilities. The Ministry of Health is guided by the goal of enabling mentally disabled persons the highest level of functional independence and quality of life, while preserving their dignity in accordance with the Basic Law: Human Dignity and Liberty. To advance this goal, the Ministry of Health has initiated in the past several years a nation-wide project designed to develop, expand and implement new models of rehabilitation in housing that is adapted for the needs of persons with mental disabilities. The continuum of housing services assist the mentally disabled in living a normative life, integrated in the community. The guiding principle is that every mentally disabled person would be able to live an independent life in the community, so long as she/he receives support and accompaniment suitable for her/his needs, assistance in best utilizing the services offered by the community, and proper and dignified living conditions. The rehabilitees (persons who are in the process of rehabilitation) receive assistance and are accompanied as they are integrated into the services of employment rehabilitation, social integration, completion of education, and other individual and communal projects aimed to assist in their rehabilitation and integration in the community.
During 2013, approximately 12,500 persons with mental disabilities took part in the housing rehabilitation services, of which approximately 4,300 persons used hostels and supportive community services, and approximately 8,300 persons used assisted living services. Therefore, these services are provided to 17% of all the people with mental disability in Israel.

Persons with complex disabilities such as persons with both intellectual and mental disabilities, and persons with complex behavioral problems, cannot be included in these services yet, and the Ministry of Health is working to open specialized services for them.

C. Physical disabilities

In 2011, the Ministry of Social Affairs and Social Services granted services for out-of-home treatment, as follows: apartments with up to 6 tenants (approximately 600 persons), hostels (up to 25 tenants, approximately 1,200 persons) and full care facilities (approximately 500 persons).
The out-of-home placement service provides a home for persons who are unable to live independently in the community. At the same time, the out-of-home placement frameworks allow persons with physical disabilities to acquire skills. The treatment plan includes many aspects of their daily life, including interpersonal relationships, primary everyday living skills, secondary everyday living skills, cognition, employment, etc. Thus, if possible, and the person desires to live independently in the community, the program accompanies and supports her/him in this process. The treatment plan of every participant in the out-of-home placement program is meant to allow her/him to better realize her/his potential as she/he desires, as well as assist her/him in transitioning into an independent life, according to her/his abilities.

Additionally, in some places, there are services aimed to assist persons with disabilities to live independently in the community, including "Preparatory Programs for Independent Life", centers for independent living, support for persons who live in their homes through house visits by professionals, and coaching towards independent living in the community. Another example is the Government provision of mobility teachers to the blind who teach this population how to familiarize and operate in their private house and in the public sphere.

D. Autism

The Ministry of Social Affairs and Social Services developed designated programs to enable independent living for persons located on the higher level of functioning on the autism spectrum, which include a project for employment integration in the free market, supported housing, a project for preparation and transition to an independent life as adults, and national service and integration into the IDF (with appropriate assistance).

As of today, the Ministry provides housing services for 744 autistic persons in a total of 59 group homes: 44 persons in home facilities apartments (1-6 persons) 287 persons in 33 small hostels facilities (7-16 persons) 311 persons in 12 medium group home facilities (17-24 persons), 60 persons in large hostel facilities (25-60 persons), and 72 persons in full care facilities (over 61 persons).

Israel has yet to legislate a specific law addressing housing within the community of autistic persons or persons with physical or sensory disabilities. Therefore the activities in this field are conducted according to the internal instructions of the relevant Government Ministries.

Community Living for Veterans
The Persons with Disabilities (Pension and Rehabilitation) Law 5719-1959 (hereinafter: the "Persons with Disabilities (Pension and Rehabilitation) Law") applies to IDF soldiers in mandatory service, military reserve service and military regular service that were injured or fell ill during and/or as a result of their service. Currently, the Law also applies to those who serve in the Israel Police, Israel Prison Service, Israel Security Agency, Israeli Secret Intelligence Service and the Knesset's Guard.

In order to enable disabled veterans to reintegrate into society, the Persons with Disabilities (Pension and Rehabilitation) Law allows eligible Israel Defense Forces (IDF) veterans with disabilities to receive personal support/nursing and coaching, in addition to the medical equipment and assistance in adapting their housing for the disability, tailored to their needs.

Additionally, there exist projects which place veterans with disabilities in protected accommodations and hostels. Veterans with disabilities may qualify for this assistance if they are not in need of hospitalization and yet are unable to live with their families or to live independently in the community, and need support and assistance in different areas of their daily life. There are several options for veterans with disabilities to live in the community, including: hostels, assisted living, small group homes and apartments.
The purpose of the rehabilitation process is to work with the veterans with disabilities towards integrating them into the community, according to their personal ability. Those who decide to live with their families are eligible for specialized services for support and assistance in different areas of their daily life.
General challenges

Even though the abovementioned practices emphasize the importance of living in the community, there is a practical difficulty in letting go of the long-held conception of this issue in terms of placement in institutions, especially regarding young persons with disabilities who are in need for intensive support care, as well as persons with multiple disabilities or complex behavioral challenges. The current Israeli policy of integrating persons with disabilities into the community is being gradually implemented. Part of the challenge that we face in the next several years is to further change the perception of all the relevant parties involved, as well as an implementation of the importance of living in the community in accordance with the CRPD, allowing every person with disability who desires and is able to do so, to live in community setting, and greatly reducing new admissions to larger out-of-home arrangements.

__

P.O. Box 9299 Tel-Aviv 61092 Tel: 972-3-6899801 Fax: 972-3-6899792
E-Mail: International@justice.gov.il

[image: image1.wmf]_1471352942.doc
�

�

