
Deinstitutionalisation and community living
– outcomes and costs:
report of a European Study

Volume 1: Executive Summary

Jim Mansell, Martin Knapp,
Julie Beadle-Brown and Jeni Beecham

Acknowledgements
The authors would like to acknowledge the contribution of the following to this
report:

PSICOST, Spain: Prof L Salvador-Carulla, Rafael Martinez-Leal, M Poole, J A
Salinas and A Romero
University of Siegen, Germany: Dr J Schädler, Dr A Rohrman and A Frindt
Charles University, Prague Prof J Siska, B Vann, J Vránová
Leuven University, Belgium: Prof C van Audenhove, M Demaerschalk, A Declercq
University of Kent, UK: R Hayward, A Kozma
London School of Economics, UK: D McDaid, J-L Fernandez, T Matosevic, A Lewis,
A Mehta, F Moscone, R Romeo, F Amaddeo, G Fattore, A Franci, G de Girolamo, C
Gori, T Kallert, H Kunze, P Morosini, M Percudani, R Tarricone, G Tibaldi, R
Touchet, B Trukeschitz, H Ward, I Zechmeister
European Association of Service Providers for Persons with Disabilities, Brussels: L
Zelderloo, H de Keyser
Inclusion Europe, Brussels: I Körner, G Freyhoff
Mental Health Europe, Brussels: J Henderson
Autism Europe, Brussels: D Vivanti
European Disability Forum, Brussels: C Besozzi
Open Society Institute Mental Health Initiative, Budapest: C Parker

Part of the costs of printing this report were met by contributions from the Tizard
Centre and the Zentrum für Planung und Evaluation Sozialer Dienst.

ISBN
978-1-902671-49-9

Citation
This report should be cited as Mansell J, Knapp M, Beadle-Brown J and Beecham J
(2007) Deinstitutionalisation and community living – outcomes and costs: report of a
European Study. Volume 1: Executive Summary. Canterbury: Tizard Centre,
University of Kent.

Disclaimer
The views expressed in this report are those of the authors and do not necessarily
reflect those of the European Commission.

Cost
The cost of this project was €349781.

- (i) -

Contents

1. INTRODUCTION...1
2. METHOD ..3
3. CONCLUSIONS AND RECOMMENDATIONS ..4

REVIEW OF EXISTING SOURCES OF INFORMATION...4
Recommendations ...4

1. Agree a harmonised data set at European level ...4
2. Publish statistics demonstrating progress in each country ...5

THE CHANGE PROCESS IN THREE COUNTRIES ..5
COST-EFFECTIVENESS OF COMMUNITY VERSUS INSTITUTIONAL MODELS OF RESIDENTIAL CARE AND
CHANGE OVER TIME..6

System structures ..6
Policies and plans ...6
Costs, needs and outcomes..7
Supply constraints...9
Local economic development ..9
Opportunity costs of capital..9
Funding flows ...10
Multiple funding sources...10
Dynamics of change..10

RECOMMENDATIONS ..10
Strengthening the vision of new possibilities in the community ..11

3. Adopt policies in favour of inclusion... 11
4. Develop legislative support for inclusion .. 11
5. Strengthen the voice of disabled people, families and their advocates in policy 12
6. Require professional bodies to make their policies consistent with supporting inclusion 12
7. Encourage media interest in and support of inclusion ... 12
8. Learn from best practice in other countries ... 12

Sustaining public dissatisfaction with current institutional arrangements12
9. Open institutions to independent scrutiny.. 12
10. Create inspectorates to protect and promote the rights of individuals ... 13
11. Emphasise comparisons of quality of life .. 13

Creating some practical demonstrations of how things can be better ..13
12. Create innovative services ... 13
13. Include everyone from the start ... 13

Reducing resistance to change by managing incentives for different actors in the process13
14. Create new funding opportunities.. 13
15. Remove obstacles to development of services in the community.. 14
16. Make funding of new services contingent on quality .. 14

- 1 -

1. Introduction

This project aimed to bring together the available information on the number of
disabled people living in residential institutions in 28 European countries, and to
identify successful strategies for replacing institutions with community-based
services, paying particular attention to economic issues in the transition. It is the most
wide-ranging study of its kind ever undertaken.

Increasingly the goal of services for people with disabilities is seen not as the
provision of a particular type of building or programme, but as the provision of a
flexible range of help and resources which can be assembled and adjusted as needed
to enable all people with disabilities to live their lives in the way that they want but
with the support and protection that they need. This is characterised by several
features:
 Separation of buildings and support

The organisation of support and assistance for people is not determined by the
type of building they live in, but rather by the needs of the individual and what
they need to live where and how they choose. High levels of support can be
provided in ordinary housing in the community, for example.

 Access to the same options as everyone else

Instead of, for example, determining that all disabled people must live in group
homes, policy is framed around people having access to the same range of options
as everyone else with regard to where they live and receiving the support they
need wherever they may choose.

 Choice and control for the disabled person and their representatives

Help is organised on the principle that the disabled person should have as much
control as possible over the kind of services they receive, how they are organised
and delivered, to fit in with the person’s own aspirations and preferences. This
means supporting people’s decision-making to achieve the best balance between
their wishes and society’s responsibility for their care.

This approach is sometimes referred to as ‘supported living’ or ‘independent living’.
These services support people to live as full citizens rather than expecting people to fit
into standardised models and structures.

Supporting disabled people to live in the community as equal citizens is an issue of
human rights. The segregation of disabled people in institutions is a human rights
violation in itself. Furthermore, research has shown that institutional care is often of
an unacceptably poor quality and represents serious breaches of internationally
accepted human rights standards. Evidence from research and evaluation of
alternatives to institutional care also supports the transition to services in the
community. Where institutions have been replaced by community-based services, the
results have generally been favourable. However, experience shows that moving to
community-based services is not a guarantee of better outcomes: it is possible to
inadvertently transplant or recreate institutional care practices in new services.
Developing appropriate services in the community is a necessary, but not a sufficient,
condition for better results.

- 2 -

The overall aim of this project was to provide scientific evidence to inform and
stimulate policy development in the reallocation of financial resources to best meet
the needs of people with disabilities, through a transition from large institutions to a
system of community-based services and independent living.

The objectives of the project were to:
1. Collect, analyse and interpret existing statistical and other quantitative data on

the number of people with disabilities placed in large residential institutions in
28 European countries.

2. Analyse the economic, financial and organisational arrangements necessary
for an optimal transition from a system of large institutions to one based on
community services and independent living, using three countries (England,
Germany and Italy) as case studies to illustrate the issues involved.

3. Report on the issues identified, addressing the results of the project, the
adequacy of the data available in each country, and making recommendations
for the cost-effective transition from institutions to community-based services.

- 3 -

2. Method

For the purposes of this study, the European Commission defined a residential
institution as an establishment in which more than 30 people lived, of whom at least
80% were mentally or physically disabled. Informants were asked to supply
information about all residential care establishments serving disabled people in each
country, to permit examination of the current balance between institutional and
community care. The study covered all age groups and all kinds of disability,
including mental health problems.

The study involved a number of elements:
 Existing European and international data sources were reviewed to identify

material relevant to the study. These included official reports, reports from non-
governmental organisations as well as specific studies.

 Existing national data sources were identified and collated, using published
material augmented by telephone and email contact and visits.

 Definitions, completeness and quality of the data was checked.
 The data were analysed and prepared for presentation.
 The sequence and process of service development was described in three countries

selected as case studies – England, Germany and Italy.
 As part of this review, particular attention was paid to the roles of different actors

(national, regional and local tiers of government), the role of disabled people, their
families and representatives and the role of staff and their organisations.

 Evidence about the economic implications of shifting from institutions to services
in the community was collated from available research in England, Germany and
Italy. Attention was paid to ensure ‘like for like’ comparison, taking account of
the level of disability of residents, the range and level of quality of services
achieved and the balance between costs met by public agencies and those met by
others, especially the families of disabled people.

 The available evidence was examined to understand the extent to which
transitional cost (eg ‘double-running’ expenditure) issues were important.

 The different strategies used in each of the three countries used as case-studies to
manage the cost and wider economic issues arising during the transition from
institutional to community-based care were examined.

 The interim report, final report and executive summary were prepared by the
University of Kent and the London School of Economics. Interpretation of the
results and their implications was strengthened by using the reference group as a
‘sounding-board’ and by discussion of the report with project partners and with
the European Commission.

- 4 -

3. Conclusions and Recommendations

The main report of the study is presented in Volume 2, with the detailed reports for
individual countries in Volume 3. The following section of the report summarises the
conclusions of the study, starting with the conclusions and recommendations drawn
from the review of existing information. It will then present the conclusions drawn
from the analysis of the process, costs and outcomes of developing effective services
in the community to replace institutions and the recommendations for how
governments can take forward this agenda for change.

Review of existing sources of information
Article 31 of the UN Convention on the Rights of Persons with Disabilities requires
States to collect data ‘to enable them to formulate and implement policies to give
effect to the present Convention’. Such information ‘shall be disaggregated as
appropriate’ and used to address the barriers faced by disabled people in exercising
their rights. States ‘shall assume responsibility for the dissemination of these statistics
and ensure their accessibility to persons with disabilities and others’.

It is clear that the countries taking part in this study have some way to go to meet this
requirement. At present, comprehensive information is not available for all types of
residential services provided nor for all the client groups involved, nor is there clarity
about the definition of kinds and characteristics of services provided or people served.
Where such information exists, it is not always collated at national level. The data
presented here form a starting point – both in terms of specifying what is currently
available and in terms of estimating the numbers of disabled people in residential care
– on which future efforts will have to build to enable countries to fulfil their
obligations.

Recommendations
1. Agree a harmonised data set at European level

1.1 The European Commission should promote joint work between Member
States and Eurostat to define a minimum data set for residential services
(defined broadly) for people with disabilities.

1.2 The data set needs to include information that will permit the review of

Member States’ progress in the closure of institutions and of the growth of
independent living and services in the community.

1.3 The data set needs to be workable both for countries which still have services

largely based in institutions, where the distinction between institutional care
and care at home is very clear, and for countries which are in the advanced
stages of replacing institutions with community-based services and
independent living. This is likely to require a combination of information
about numbers of places in services (eg how many places are there in
residential establishments where more than 30 people live, of whom at least
80% are mentally or physically disabled?) with information about people (eg
how many people live in a house or apartment they own or rent, with what
amount of staff support each week?).

- 5 -

1.4 The data set needs to include sufficient information about the people served

(gender, ethnicity, primary disability) to enable States to ensure that
everyone is benefiting from the transition away from institutions to better
alternatives in the community.

2. Publish statistics demonstrating progress in each country
2.1 The European Commission should work with Eurostat towards the regular

publication of statistics demonstrating progress in each country in the
transition away from institutions to better alternatives in the community.
These statistics should be available on the world-wide web and should be
freely available to disabled people, other members of the public, disabled
people, non-governmental organisations and governmental organisations, so
that they may use them in commenting upon and assisting in the
development of better services.

2.2 The publication of statistics should be accompanied by an assessment by

Eurostat of their accuracy and completeness for each country.

2.3 The Commission should work with Member States to identify a single source
of information at national level in each country, competent to provide the
information needed for the minimum data set and should promote the
publication in print and on the world-wide web of the information available
for each country.

The change process in three countries
Perhaps the most striking characteristic of the process of service development in the
three countries studied in depth is the importance of coordination of different agencies
involved in the transition process. The number of agencies involved, their
geographical spread and the involvement of different tiers of government all make
good coordination essential. It is simply not feasible to leave to the institution, or the
local authorities involved, the task of dismantling institutions which serve people
from many different municipalities. Regional and national governments have an
important role in driving the process forward, both through their own actions in
setting the legal and policy context and through the way they construct and manage
the framework of incentives.

Creating new roles for actors in the process is also a major part of the transition task.
Traditional service providers – organisations and the people who work in them – need
to be offered new roles, either in providing modern services in the community or
through leaving the provision of care. New actors – organisations of service users and
their families, non-governmental organisations wanting to be involved in providing
new models of service, public authorities who have not hitherto played a role in
helping their disabled citizens – also need to be involved.

The difference in pace between Germany on the one hand and England and Italy on
the other seems to have been influenced by the depth of dissatisfaction among
decision-makers with institutions. In both Italy and England, the vision of alternatives

- 6 -

and the revelation of very poor conditions in institutions was clearly influential in the
transition process.

Finally, England and Germany illustrate an important reason to involve disabled
people in the process of service development and to listen and respond to their views
and wishes. Service-led reform in these countries has essentially involved redesigning
existing service structures to humanise them – replacing institutions with group
homes, for example. Disabled people, once given the chance, identified and pursued
the considerably more ambitious goal of independent or supported living, organised as
‘self-directed services’ using individual budgets. Service-providing agencies on their
own are likely to be constrained by their past and present ways of thinking and
working; the new models of service require a partnership between disabled people
(and those who help and represent them) and agencies planning and providing
services.

Cost-effectiveness of community versus institutional models of
residential care and change over time
System structures
There are four main things to remember about care system structures to take forward
into planning the transition from institutional models of care to services in the
community:
 Most support for disabled people comes from families, friends and neighbours,

but the inputs, responsibilities and burdens of family and other unpaid carers often
go unrecognised and unsupported. If family care is not available, then paid staff
will need to be employed at greater direct cost to the care system. There are
however well known constraints on the availability of family carers (see below).

 The needs of disabled people often span more than one care or service ‘system’,
and consequently many different agencies or sectors can be involved in
community-based care, including health, social care, housing, education,
employment, transport, leisure, criminal justice and social security.

 There are different ways to raise the finances that will fund these services,
including through taxes, social insurance (linked to employment), voluntary
insurance (at the discretion of the individual or family) and out-of-pocket
payments by service users and their families. Most countries have a mix of
arrangements, which can lead to difficulties because of the incentives and
disincentives they can create.

 The complex context of most care systems (multiple services, multiple agencies,
multiple funding sources and routes) generally means that there are no simple
financial ‘levers’ to pull to bring about wholesale changes in service delivery.

Policies and plans
Closing institutions would be more straightforward if one had little concern for what
happens to residents. The challenge is to build good services in the community and, as
noted in reviewing transition in England, Germany and Italy, this implies the need for
coordination and planning.
 Ideally, the transition from institutions to services in the community will have a

national mandate. At the very least, there need to be local agreements between all
potential service provider sectors. This plan should not just specify that an

- 7 -

institution will close and indicate the target date, but should also include a detailed
vision of the future care system. Consultation should be wide, and users and
families should be involved throughout.

 The local plan needs to be based on relevant knowledge and robust evidence.
Decision makers should understand not only which care arrangements and
treatment interventions are effective and what they cost (and to which budgets),
but also which are cost-effective.

 Carrying out a good cost-effectiveness analysis or other economic evaluation – to
inform national policy or local plans – can be expensive and time-consuming.
However, much can be gleaned from previously completed analyses if carefully
interpreted in the local system context. It is important to understand for whom is a
particular service or intervention likely to be cost-effective. For example, is cost-
effectiveness achieved only for the health service and at the expense of higher
costs for another agency? If so, this could put barriers in the way of system-wide
improvements.

Costs, needs and outcomes
The (complex) links between costs, needs and outcomes sit at the heart of the
evidence base on which to build a strong economic case for making the transition
from institutions to services in the community.
 In a good care system, the costs of supporting people with substantial disabilities

are usually high, wherever those people live. Policy makers must not expect costs
to be low in community settings, even if the institutional services they are
intended to replace appear to be inexpensive. Low-cost institutional services are
almost always delivering low-quality care.

 There is no evidence that community-based models of care are inherently more
costly than institutions, once the comparison is made on the basis of comparable
needs of residents and comparable quality of care. Community-based systems of
independent and supported living, when properly set up and managed, should
deliver better outcomes than institutions.

 Costs in the community range widely – over many service areas and policy
domains – in response to the multiple needs of individual disabled people.
Families can also carry quite a high cost responsibility. It is therefore important to
ensure that all local stakeholders are aware of, and obviously preferably agree
with, the policy or plan.

 Costs are incurred to provide services, in response to needs, and in order to
achieve outcomes. It therefore makes little sense to compare costs between two
service systems without also looking at the needs of the individuals and the
outcomes they experience.

 People’s needs, preferences and circumstances vary, and so their service
requirements will also vary. Consequently, costs are unlikely to be the same
across a group of people. This has at least two crucial implications. First, from a
methodological point of view, comparing costs between two settings or service
arrangements should be undertaken carefully unless it is known that the people
supported in those different settings are identical in all relevant (cost-raising)
respects, or that statistical adjustments are made to achieve equivalence. Not to do
so risks dangerous under-funding of provision.

 Individuals’ needs change over time, especially in the initial few months after
moving from an institution to a community placement. Service systems need to be
able to respond flexibly to these changing needs. A linked requirement is for care

- 8 -

systems to be able to respond to changing preferences, as long-term residents of
institutions will have little experience at the time they move out on which to form
preferences about their lives in the community.

 The second implication of this inherent variation is that it opens up the possibility
for purposive targeting of services on needs in order to enhance the overall ability
of a care system to improve the well being of disabled people from fixed volumes
of resources.

 Usually it is relevant to consider a range of outcome dimensions: not just
symptoms (for people with mental health needs) or personal independence (for
people with intellectual disabilities) for example, but also whether a changing care
system improves an individual’s ability to function (for example to get back to
work or to build social networks) and their broader quality of life. It is generally
the case that spending more on the support of disabled people will lead to better
outcomes, but the relationship is not simple and decision makers may need to
think carefully (and together with disabled people) about which outcomes they
wish to prioritise within the care system.

 A new care arrangement (such as community-based care) could be more
expensive than the arrangement it is replacing (such as long-stay hospital
provision) but still be more cost-effective because it leads to better outcomes for
service users and perhaps also for their families, and those improved outcomes are
valued sufficiently highly to justify the higher expenditure.

For decision-makers contemplating a policy of changing from institutions to services
in the community, some key effects are summarised in Figure 1. If existing
institutional care is relatively less expensive, decision-makers can expect that transfer
of the less disabled residents to good services in the community will be achieved at
the same or lower costs and at the same or higher quality; cost-effectiveness in the
community will be the same or better. More disabled residents in less expensive
institutions will cost more in good community services but the quality will be higher
and so cost-effectiveness in the community will be the same or better (and decision-
makers should not assume that they can keep institutional costs low).

In more expensive institutions, decision-makers can expect that transfer of the less
disabled residents to good services in the community will be achieved at lower costs

Figure 1 Effect on costs and quality of transfer to good services
in the community

 After transition to services in the community

 Costs

Quality Cost-effectiveness

Less expensive institution
Less disabled person

 Same or lower Same or higher Same or better

More disabled person

 Higher Higher Same or better

More expensive institution
Less disabled person

 Lower Same or higher Better

More disabled person Same or lower Higher Better

- 9 -

and at the same or higher quality; cost-effectiveness in the community will therefore
be better. More disabled residents in more expensive institutions will cost the same in
good community services but the quality will be higher and so cost-effectiveness in
the community will be better.

Supply constraints
 Family care may not be readily available to support people with disabilities. This

could be because they have lost contact during the period of institutional
residence. Or it could be because the burden of unpaid family informal care is too
great. Unsupported family carers can experience many adverse consequences,
including disrupted employment and lost income, out-of-pocket expenses, poor
health and stress.

 Support can be provided to families in various ways, including through direct or
indirect financial support, employment-friendly policies, educational programmes,
counselling and respite services. These can help to reduce carer burden and make
it more likely that disabled people can be supported by their families, if this is
what they wish.

 A commonly found barrier to the development of community-based care systems
is a shortage of suitably skilled staff. Transferring staff from institutions to the
community is a possibility, but not everyone wants to make the move and these
might not be the right people anyway.

 Paying higher salaries to attract better community care staff is one way to address
shortages but obviously pushes up overall costs.

 Recruiting and training staff for community services needs to be done before
disabled people start to move out of the institutions. The planning of future human
resource needs should obviously be a key part of any local plan and national
policy.

Local economic development
 Closing a large institution could have a major impact on local employment

patterns if it is the only or main local employer. Building community
accommodation for disabled people in the same communities in order to offer
replacement work might not be a sensible option. Residents of the institution may
come from other parts of the country and may wish to return to their local
community. Local economic development considerations will need to be taken
into account.

Opportunity costs of capital
 Many of today’s institutions have low value in alternative uses because the

buildings are old or in disrepair, and because the land on which they are located is
not in high demand for redevelopment. Closing an institution might not therefore
generate much additional money for ploughing into the necessary capital
investment for community services.

 Even when a building or site has high economic value in alternative uses, the
proceeds from their sale will generally not be realised until the institution has
completely closed down. Consequently, some ‘hump’ costs will be needed – funds
made available quite early for investment in new community facilities to get them
underway. Double running costs will also be needed to resource both the old and

- 10 -

the new services in parallel for a few years until the institution has fully closed
down

Funding flows
 Concerns about the loss of budgets/resources into other parts of the care system or

elsewhere following closure of an institution might be addressed by partial or
temporary ring-fencing. Thus, for example, the budget currently allocated to a
psychiatric hospital might be protected for the development of community-based
services for people with mental health needs. Protection of this kind can provide
protection and stability, and may help to ‘kick-start’ a new care initiative.

 Centralised budgets may be better vehicles for implementing national policies or
priorities, but devolved budgets make it easier for local needs and preferences to
shape local services. In turn this could make it easier to alter the balance of care
away from institutionally oriented services and in favour of community care.

 Funding tied to individuals rather than institutions would help to break down one
of the barriers to shifting the balance of care away from inpatient services.

 The commissioning environment – the way that services get procured – will have
a substantial influence over the performance of a care system, including the
balance of care. Decision-makers need to choose the style of commissioning
carefully so as to create the appropriate incentives for improvement.

 Major year-on-year changes in budgets should be avoided, because they can be so
disruptive. On the other hand, it may be necessary to move away from a gradual,
incremental approach to change in order to challenge the status quo.

Multiple funding sources
 Because many disabled people have multiple needs, they may require or request

support in the community from a range of different services, perhaps delivered by
different agencies out of different budgets. This multiplicity must be recognised.
The inter-connections (actual or potential) between services and agencies could
put up substantial barriers to effective and cost-effective care.

 Joint planning and joint commissioning are among the approaches that can be
used in an attempt to bring two or more budget-holding agencies together to
improve service coordination and its impacts.

 Devolving certain powers and responsibilities to case/care managers, or even to
individual service users via self-directed care arrangements, might also help
overcome these difficulties.

Dynamics of change
 The dynamics of change are complex and can send out misleading signals about

changing costs and outcomes. Decision makers must ensure that they take the long
view.

Recommendations
These conclusions imply a central role for vision and leadership by national and
regional governments, working in close collaboration with representatives of users
and their families. They imply the need for a comprehensive, long-term perspective,
which considers all the costs and all the benefits of the process of transition. They
underline the need for creativity in developing solutions to the wide range of

- 11 -

implementation problems which may emerge and learning from the process as
experience and knowledge are gained of how to provide good services in the
community. They also confirm that the available evidence is that, once comparison is
made on the basis of comparable needs of residents and comparable quality of care,
there is no basis for believing that services in the community will be inherently more
expensive than institutions.

How can governments take forward this agenda? Change requires that governments,
with other actors:
1. Strengthen the vision of new possibilities in the community
2. Sustain public dissatisfaction with current arrangements
3. Create some practical demonstrations of how things can be better
4. Reduce resistance to change by managing incentives for the different actors in the

process

This list is not a sequence – attention needs to be given to each area throughout the
process. Precisely what steps governments take, and the appropriate balance between
different actions, will differ between countries depending on their circumstances. But
these four issues will need to be addressed over the whole period of transition.
Although other actors (for example, organisations of users and their families) will
play an important role, the responsibility for planning, coordinating and managing the
process will rest with governments.

The recommendations set out under each of these headings below are derived not only
from the evidence presented in this report but also from the growing literature on
modernising services for disabled people and from the authors’ experience as actors in
this field.

Strengthening the vision of new possibilities in the community
3. Adopt policies in favour of inclusion

3.1 Set out the goal that all disabled people should be included in society and
that the help they receive should be based on the principles of respect for all
individuals, choice and control over how they live their lives, full
participation in society and support to maximise independence.

3.2 Commit to stop building new institutions or new buildings in existing
institutions, and to spending the majority of available funds to develop
services in the community.

3.3 Specify the overall timetable and plan for transition from institutions to
services in the community.

4. Develop legislative support for inclusion
4.1 Adopt legislation that promotes independent living and social inclusion.
4.2 Ratify the UN Convention on the Rights of Persons with Disabilities.
4.3 Prohibit discrimination against disabled people in services and facilities.
4.4 Prohibit use of public monies to build new institutions.
4.5 Ensure that government agencies responsible for serving the population in a

defined local area are made responsible for serving disabled people as well.

- 12 -

5. Strengthen the voice of disabled people, families and their advocates in
policy
5.1 Support groups that commit to inclusion and the replacement of institutions

with community services.
5.2 Appoint disabled people, family members and their advocates who are

personally committed to inclusion to official bodies.
5.3 Provide training for disabled people and their families in how policy-making

works and how they can influence it.
5.4 Require policy-makers and civil servants to regularly meet disabled people,

family members and their advocates who are personally committed to
inclusion and to identify how to strengthen their voice in policy.

6. Require professional bodies to make their policies consistent with
supporting inclusion
6.1 Require that bodies representing or training or accrediting the professional

practice of personnel working with disabled people adopt a commitment to
supporting the inclusion of disabled people in their work. This should
include both specialist staff working with disabled people and others who
may provide services to disabled people in the course of their work (eg
police officers, nurses in general hospitals).

6.2 Ensure that arrangements for training (including continuing professional
development as well as initial training) and accreditation include disabled
people and are based on the principle of inclusion.

7. Encourage media interest in and support of inclusion
7.1 Promote the policy of replacing institutions with services in the community

through official information and public education programmes.
7.2 Help people providing good-quality services in the community and the

people they serve to publicise their work.

8. Learn from best practice in other countries
8.1 Support visits by disabled people, families, advocates, service providers and

decision-makers to learn from good practice in community-based services in
other countries, and reciprocal visits from those countries; instead of visits to
and from providers of institutional care.

8.2 Support participation in international networks (such as the European
Coalition for Community Living) which will enable people to learn about
best practice.

8.3 Require that professional training for personnel working with disabled
people includes the study of best practice in services in the community in
other countries.

Sustaining public dissatisfaction with current institutional arrangements
9. Open institutions to independent scrutiny

9.1 Require institutions to permit members of the public, non-governmental
organisations and the media to visit them and to meet residents, families,
advocates and staff who wish to do so.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

