

MEETING REPORT

Autism spectrum disorders & other developmental disorders

From raising awareness to building capacity

World Health Organization, Geneva, Switzerland
16 -18 September 2013

**World Health
Organization**

MEETING REPORT

Autism spectrum disorders & other developmental disorders

From raising awareness to building capacity

**World Health Organization, Geneva, Switzerland
16 -18 September 2013**

WHO Library Cataloguing-in-Publication Data

Meeting report: autism spectrum disorders and other developmental disorders: from raising awareness to building capacity.

1.Autistic disorder. 2.Asperger syndrome. 3.Child development disorders, Pervasive.
4.Developmental disabilities. 5.Capacity building. I.World Health Organization.

ISBN 978 92 4 150661 8

(NLM classification: WS 350.8.P4)

© World Health Organization 2013

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed by the WHO document Production Services, Geneva, Switzerland

Contents

Acknowledgements	05
1. Introduction.....	06
2. State of the evidence on ASDs and other developmental disorders and research priorities	08
3. Advocacy, leadership and governance	10
4. Strategies for comprehensive and integrated services	12
5. Human capacity building	14
6. Tools and strategies for early detection, assessment and follow-up	15
7. Promotion of health in persons with ASDs and other developmental disorders	16
8. Key messages and the way forward.....	18
Annex 1. Agenda	24
Annex 2. List of participants	28
Annex 3. WHO Resolution EB133/4	34

Acknowledgements

This document is the report of the consultation organized by the World Health Organization (WHO) on 'Autism spectrum disorders and other developmental disorders: From raising awareness to building capacity.' The meeting was organized by the WHO Department of Mental Health and Substance Abuse, with support from Autism Speaks.

WHO coordination and supervision

Chiara Servili (Technical officer, Department of Mental Health and Substance Abuse, World Health Organization, Geneva, Switzerland) initiated and coordinated the development and production of this publication.

Shekhar Saxena (Director, Department of Mental Health and Substance Abuse, World Health Organization, Geneva, Switzerland) provided overall direction and supervision.

WHO interns who provided support

Lucia Chen and Laura Pacione (WHO/Geneva)

Contributors

We would like to acknowledge the contribution of all participants who attended the consultation and reviewed draft versions of this publication (see Annex 2).

Special thanks to all colleagues who facilitated group works and/or moderated sessions (in alphabetical order): Merry Barua (Action For Autism/India), Myron Belfer (Harvard Medical school/USA), Dan Chisholm (WHO/Geneva), Petrus De Vries (University of Cape Town/South Africa), Tarun Dua (WHO/Geneva), Maureen Durkin (University of Wisconsin-Madison/USA), Julian Eaton (CBM International), Francesca Happe (International Society for Autism Research), Eileen Hopkins (ICare4Autism/USA), Olayinka Omigbodun (International association for Child and Adolescent Psychiatry and Allied Profession), John Peabody (Qure Healthcare/USA), Catherine Rice (Centers for Disease Control and Prevention/USA), Michael Rosanoff (Autism Speaks), Yutaro Setoya (WHO/Geneva), Andy Shih (Autism Speaks/USA), Norbert Skokauskas (World Psychiatric Association), Mark Van Ommeren (WHO/Geneva), Taghi Yasamy (WHO/Geneva).

Technical editing

Tim France (Inis Communication/UK)

Graphic design and layout

Orestis Sideratos (Fresh Design/Greece)

Administrative support

Adeline Loo (WHO/Geneva) and Grazia Motturi (WHO/Geneva)

Funding

The organization of the meeting and production of this publication was funded by Autism Speaks.

1. Introduction

Developmental disorders

- Developmental disorders are a group of conditions with onset in infancy or childhood and characterized by impairment or delay in functions related to the central nervous system maturation.
- They may affect a single area of development (e.g. specific developmental disorders of speech and language, of scholastic skills, and/or motor function) or several (e.g. pervasive developmental disorders and intellectual disability).

Autism spectrum disorders

- The umbrella term 'autism spectrum disorders' (ASDs) covers conditions such as autism, childhood disintegrative disorder and Asperger syndrome.
- Core symptoms include a variable mixture of impaired capacity for reciprocal social communication

Epidemiological data estimate the global prevalence of ASDs to be one person in 160, accounting for more than 7.6 million disability-adjusted life years and 0.3% of the global burden of disease. This prevalence estimate represents an average figure, and reported prevalence varies substantially across studies. Some well-controlled studies have, however, reported rates that are substantially higher. The prevalence of ASDs in many low- and middle-income countries is as yet unknown.

Worldwide, people with ASDs and other developmental disorders represent a vulnerable group. They are often subject to stigma and discrimination, including unjust deprivation of health and education services, and opportunities to engage and participate in their communities. Globally, access to services and support for people with developmental disorders is inadequate, and families of those affected often carry substantial emotional, economic and care burdens.

Autism was brought to the attention of Member States and the United Nations General Assembly in January 2008, when the General Assembly adopted resolution A/RES/62/139 designating 2 April each year as World Autism Awareness Day. The subsequent observation of that day has substantially increased international awareness about ASDs.

In December 2012, the General Assembly unanimously adopted a resolution entitled *Addressing the socioeconomic needs of individuals, families and societies affected by autism spectrum disorders (ASD), developmental disorders (DD), and associated*

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_28082

