
[image: image1.png])
PeoPLE </ PERSONNES
FIRST D’ABORD
oF CANADA DU CANADA


Committee on the Rights of Persons with Disabilities

c/o Jorge Araya, Committee Secretariat jaraya@ohchr.org 
February 29, 2016 

RE: Support of Inclusion International’s Contribution to CRPD Committee Day of General Discussion on Article 19

Dear Ms. Soledad and CRPD Committee members:

People First of Canada is the national voice of Canadians labelled with an intellectual disability. Our organization is controlled and run by the Board of Directors and the membership – all people who have been labeled with an intellectual disability. We come from all walks of life and have considerable experiences and unique perspectives on the issues that directly affect people with intellectual disabilities.
Our movement works to ensure that persons with intellectual disabilities are included in all aspects of life – in community, in education, in employment, in recreation, in social opportunities and more. We exist so that persons with intellectual disabilities have a voice, and that their voice is heard, especially on issues that directly affect them. We advocate for human rights and full inclusion.
Please accept this letter of support of Inclusion International’s (II’s) contribution to the CRPD Committee Day of General Discussion (DGD) on Article 19. People First of Canada works with Inclusion International on issues of common concern and many of our priorities align with those of II. We fully support Inclusion International’s submission to the DGD. 
We agree with II’s key findings and key messages. Furthermore, we firmly believe that II’s actions and the steps to inclusion strategies will result in better outcomes, and more independent and inclusive lives in the community for people with intellectual disabilities.  

Article 19 of the CRPD – Living independently and being included in the community – has always been the top priority of the People First movement and the organization. People First believes in the right of every individual to live in their community and will work to close 
institutions, of all sizes and manner, that inappropriately house people with intellectual disabilities. We believe that people with intellectual disabilities are inappropriately placed in nursing homes, senior’s homes, group homes, long-term care facilities, personal care homes and other similar settings. 

People First of Canada believes every person should have control over where and with whom they live. Funding should be linked to the disability supports required by an individual, not an agency or geographical area. People’s homes should be determined by individual decision, person-by-person, and not based on the availability of beds within agencies. Furthermore, People First recognizes the difference between housing needs and disability supports. 

To ensure that all people with intellectual disabilities are living in the community, all large institutions must be closed. Institutional settings as a residential living option should no longer be offered to people.  Policies around individuals must reflect the ideals and principles of inclusive community living for all Canadians and be based on each person’s individual needs. 
People First of Canada believes that living in the community is the foundation of belonging in the community. We believe a real home means a neighbourhood, a community, and choices and opportunities for people with intellectual disabilities to belong and to be included.  

We thank you for your attention to this letter. 
With regards, 

Kory Earle, President


Shelley Fletcher, Executive Director 
120 Maryland Street, Suite 5


WINNIPEG MB  R3G 1L1


Telephone:     204.784. 7362


Fax:     204.784.7364


E-Mail: � HYPERLINK "mailto:info@peoplefirstofcanada.ca" ��info@peoplefirstofcanada.ca�


Website: � HYPERLINK "http://www.peoplefirstofcanada.ca" �www.peoplefirstofcanada.ca� 


