[image: image1.jpg]Autism Women Matter

Increasing Gender Equality
Through Rights Based Advocacy
For Autistic Women and Girls

www.autismwomenmatter.com

Draft Of General Comment On Women With Disabilities, Article 6 of the UN Convention on the Rights of Persons with Disabilities

Stakeholder Information

Autism Women Matter was founded in 2013, as a response to the need for advocacy for those women within the United Kingdom, who have been diagnosed as being autistic or having an autism spectrum condition. We also represent women that self identify as being autistic and people that are autistic and identify themselves as female.

Autism Spectrum Conditions and Women

Autism spectrum Condition (ASC) is a lifelong neurological difference defined by diagnostic criteria that include differences in social communication and social interaction and restricted, repetitive patterns of behavior, interests, or activities About 1 in 68 children has been identified as being autistic (having an autism spectrum condition) according to estimates from CDC's Autism and Developmental Disabilities Monitoring (ADDM) Network.

Article 6, Paragraph 1: Comment 15

“Discrimination against women is defined as “any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, or enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.”

Previously autism was thought to be more common in males than females with a ratio of 4.3:1. It is now known that the rates of autistic females, a ‘hidden’ disability group, is much higher and their feminine expression of autism not being recognised through:

· Girls developed coping and masking strategies due to their unmet disabilities needs and the ability to mimic their peers.
· Undeveloped research with few studies including females and few consistent studies on gender differences in presentation of autistic people.
· Diagnostic screening instruments and clinicians bias of viewing autism through a male phenotype.

The ‘feminine expression’ of autism is not restricted to females but can be present in males who can experience similar issues in having their autistic needs recognised. The mental effort used to self manage their autistic responses can lead to co-morbid mental health conditions with many women having been diagnosed with depression, bi-polar, anxiety and eating disorders before being correctly identified as autistic.

Failure to identify, assess and service provision autistic women based on male phenotype is a form of discrimination that is impairing and nullifying their recognition as autistic women and preventing their enjoyment and exercise of a full and rewarding life on equal basis with male counterparts.

Article 6, Paragraph 2: Comment 24

“Measures may be temporary or long term and should overcome de jure and de facto inequality. While temporary measures might be necessary to overcome structural and systemic multiple discrimination long, term measures might be necessary with regard to reasonable accommodations”.

The failures to identify women as being autistic and the challenges in obtaining a diagnosis impact on their experience with the judicial system. Through these failures, women that are autistic but have not been diagnosed, or are unaware of their autism, have entered into child protection proceedings without the reasonable adjustments (accommodations) they would otherwise be entitled to. The systemic failure impacting on human rights Article 8, Right to a Private and Family Life of the mother and child’s and the right to Article 6, Access to fair trial and proceedings. Autistic mothers are going into court as vulnerable witnesses, unrepresented and without advocacy where the child protection system, without reasonable adjustments, are causing the very harm to children that they claim to be preventing.

Children have the right to be protected from all forms of abuse, neglect and violence and children are also violated by unwarranted removal from their families without their consent. The United Kingdom remains one of the few European Union countries to practice ‘forced adoption’, the practice of removing children permanently from their parents and the subsequent adoption of those children, following intervention by the Local Authority without the consent of the parents. Further, children are removed from their families as a predictor of ‘future emotional harm’ where no current or past abuse, neglect or violence has occurred and frequently alongside allegations of Munchausen by Proxy (Fabricated Illness).

Autistic women need protection of reasonable accommodations and may not be able to access them due to their difficulties in obtaining a diagnosis by a Psychiatrist or Clinical Psychologist. It is our recommendation that the judicial system must accept and provide reasonable accommodations to autistic women where they have had professional recognition of potential autism (through a health professional including doctor or psychologist) and prior to obtaining a clinical diagnosis.

III State Parties’ Obligation: Comment 28

“Upon ratification, State Parties must immediately begin to take steps towards the realization of the rights in article 6. These steps must be deliberate, well-planned, and include the consultation and real, effective and meaningful participation of women and girls with disabilities and their representative organizations”.

Real, effective and meaningful participation of autistic people, regardless of gender, is encapsulated in the phrase ‘nothing about us without us’ and is the aim of the autistic rights movement Representation of autistic people in England by groups and individuals is frequently unfunded and unsupported with ‘tokenism’ (illusion of consultation) being over-representative of the autistic advocacy experience. The autistic voices are silenced amongst those of professionals that study us and the parent care givers that love and support us but may see autism through their own experience.

To be meaningful in implementation, this comment needs to be quantified and specified in collaboration with key stakeholders (autistic people) to ascertain the support and inclusion they require to have groups that recognise the social communication differences, the environmental barriers to physical presence through sensory processing disorders alongside empowerment through a rights bearing approach. For many autistic people, they may not know what their rights and entitlements are, and through unmet disability needs have not have a developed the skillset and coping mechanisms to obtain those rights without structured and planned support.

III State Parties’ Obligation: Comment 28

“Laws that do not allow women with disabilities to marry or have children are frequent examples for such legal discrimination. Further, the duty to respect implies to refrain from engaging in any act or practice that is inconsistent with article 6 and to ensure that public authorities and institutions act in conformity with it.1 Compliance with the Convention can be secured by employing gender and disability mainstreaming in all policies and programmes”

Autism Women Matter has known of cases where social services have placed barriers to autistic women that have prevented them from their wish to marry. To obtain the option to marry, parent care givers have taken legal guardianship over their adult child to enable the right to marry.

In a society where the expected divorce rate of 42% (Office National Statistics) it would never be accepted that non disabled people would be refused permission to marry as a preventative of divorce. And yet, this is used as reason of objection for women with disabilities to marry and have children.

Sarah Hendrickx in her book ‘Women and Girls with Autism Spectrum Disorder’ refers to autistic family life, where parent and child are both autistic “Women with autism who had a child with autism spoke of a special bond with that child and of having the intuition to know what their child needed even when it was different to what all the books and advice stated”. Sarah elaborates on the positive benefits of shared nuerotype (child and parent being autistic) “the inheritability of autism can be a blessing for some girls growing up with autism in families where similar characteristics may be inherent in parents”.

The presumption of incompetence and holding autistic women to a higher standard to non disabled peers forms professionals objections to these women having their right to family life violated.
Interrelation between the provisions addressing women and girls with disabilities and their link to other CRPD provisions. Article 9-Accessibility: Comment 39

“Accessible sexual and reproductive health services, facilities and equipment are required such as contraceptive information, gynaecologist’s examination beds and mammography equipment. All care services for women (and especially those related to health, motherhood, violence against women and childcare) must be fully accessible to women and girls with disabilities.”

Autistic persons are more likely than the general population to have been abused, and for women their past experiences can be a barrier to reproductive health assessment and treatment. Research conducted by the Autism Research Centre at the University of Cambridge shows that women who are autistic or score high for autistic traits are more likely than others to have Polycystic Ovary Syndrome (PCOS). However, those same women are also underdiagnosed and do not receive treatments that include medicines despite showing symptoms of the condition. Anecdotal reports from autistic women indicate that they may experience barriers to having regular smear tests due to inability to make and keep appointments as a result of executive dysfunction, access diagnostic procedures because of their sensory response to equipment, and be examined in an intimate manner as a consequence of PTDS from previous sexual abuse. Additional research is needed on autistic women in relation to cervical cancer and their ability to access cancer treatments and medicines.
Document Author

Monique Blakemore is the author of this document and is an independent autism specialist advocate, Founder of Autism Women Matter, panelist of Cambridge University ‘Autism and Motherhood’ project, Management Team of Autism Asperger Advocacy Australia and is a committee member of the Global Taskforce on Leadership and Mentoring of Children With Disabilities and Young Women.
1

