[image: image1.png]&A4 Autism Aspergers Advocacy Australia

Press Release

New Data Reveals Population with Autism More Than Doubled

New data, which suggests the number of people with an autism spectrum disorder (ASD) has more than doubled, will be revealed by Autism Aspergers Advocacy Australia (A4) at Australia’s First National Silent Plea, “Audience with Autism” at Parliament House, Canberra, tomorrow Thursday 30th Sept. at 1pm.

The data extracted from the ABS 2003 Survey of Disability, Ageing and Carers shows there are more than 30,300 Australians with an ASD (with 20,200 age <15 yrs) up from 13,200 in 1998 (11,500 age <15 yrs.) It also reveals that 1.2% of boys and 0.4% of girls, aged 10 to 14 years now have autism or a related disorder. Until a decade ago, autism was considered a rare disorder.

Explaining the significance of the new data, the Convenor of A4, Bob Buckley, says, “This data clearly confirms what was already known by the autism community through anecdotal evidence. Lamentably, the level of service provision has not increased noticeably over the same period. Each person with ASD and his or her carers now get less than half the service and support they would get just five years ago.

According to Mr Buckley, governments overseas have recognised and responded to similar increases in ASD diagnosis rates. “In Australia, the level and type of service has fallen behind best practice for people with ASD. People with ASD need effective ASD-specific services so their long-term outcomes improve he said.

Hundreds of members of Australia's autism community from ACT, NSW, Vic, SA, Qld, WA and Tas. including Judy and Tim Fischer, are expected to converge on Parliament House to hear the announcement and view the silent “audience” of about 1000 faces of children and adults shown on white chairs on Parliament House lawns who, because of their autism, were unable to attend in person.

“A4 aims to create opportunities for politicians and the public to become more aware of the plight of families living with autism. Politicians and the public are invited to participate in ‘Audience with Autism’ and learn more about autism and its impact upon Australian Families.” he said

Bob Buckley (0418 677 288) available for interview.

Media enquiries: Meredith Ward: 0429 411 868

