

BLUEPRINT FOR A NATIONAL ASD STRATEGY

VISION

All Canadians with ASD and their families have full and equitable access to the resources they need across a lifespan where and when they need them.

Deep, broad consultation with the ASD community on design and implementation of a National ASD Strategy

PRINCIPLES

Person centred, reflecting needs over a spectrum and lifespan

Inclusive of pan-Canadian stakeholders Co-designed with first-person perspectives: nothing about us without us

Include a separate co-designed Indigenous approach

Culturally responsive and appropriate, especially for vulnerable Canadians

Reflective of different regional needs, especially northern, rural and remote communities

WHAT WE'RE NOT TRYING TO DO


Seek changes to provincial or territorial policies


Ask the federal government to take over from the provinces or territories

WE NEED TO DO BETTER.

Autism is not just a provincial responsibility or a federal responsibility.

It is a Canadian responsibility.

THE PILLARS

- Federal leadership to facilitate cooperation and coordination across the country
- •Immediate federal leadership in areas of direct federal responsibility on: affordability and access; information; employment; housing; and research)
- •A cross-government approach to ASD to ensure a consistent response from all parts of government that touch the lives of people on the spectrum

PILLAR 1: FEDERAL LEADERSHIP

Federal leadership facilitates pan-Canadian coordinated impact through knowledge exchange and dissemination.

ACTION:

Assemble a multi-ministry federal, provincial and territorial meeting


ACTION:

Commit to a platform to learn, collect, disseminate and gather standards and consensus for a positive impact on the Canadian ASD community.

PILLAR TWO: IMMEDIATE FEDERAL ACTION

First steps in five areas:

- Affordability & Access
- Information
- Employment
- Housing
- Research


AFFORDABILITY AND ACCESS — FIRST STEPS

- Reform the disability tax credit
- Build leading ASD support into federal health systems
- Train the next generation of ASD professionals, including a CIHR institute for autism
- Consistent recognition of ASD costs for the Medical Expense Tax Credit
- Enhance the Child Care Expense Deduction

End state: An ASD diagnosis does not carry major financial burden to access the supports people need where and when they need them.


INFORMATION — FIRST STEPS

- Build a learning network for practitioners and policymakers
- Create awareness of strategies to promote inclusion for Canadians with ASD

End state: Decision-makers, professionals, individuals and families have access to comprehensive and credible information about ASD to inform their decisions, and community services, employers and businesses are informed to create inclusive environments.


EMPLOYMENT — FIRST STEPS

- Better labour market information
- Access to pre-employment programming
- Ensure federal training programs are responsive to ASD
- Break down barriers in benefit design

End state: Adults with ASD are employed at rates near the Canadian average, supported with the resources they need to succeed, and welcomed into inclusive workplaces.


HOUSING — FIRST STEPS

- Invest in the creation of more housing options suitable for the needs of adults with ASD, including supportive housing
- Prioritize innovation in housing options that provide independence and support for people with ASD

End State: Canadians with ASD and their families have a variety of housing options available to them that are affordable and meet their needs, ranging from supportive housing to independent living in non-profit and market housing.


RESEARCH — FIRST STEPS

- Complete the National ASD Surveillance System
- •Invest in world-leading ASD research

End state: Professionals and policymakers have access to ASD research that informs their practice including a thorough understanding of ASD prevalence and the diversity of ASD experiences throughout all regions. Canada has world-leading research on ASD that is mobilized to improve the lives of Canadians with ASD.

PILLAR THREE: CROSS-GOVERNMENT APPROACH TO ASD

Political


service

Assistant Deputy Ministers Table on ASD

Change is coming.


BLUEPRINT FOR A NATIONAL ASD STRATEGY