[image: image1.jpg]Office for
Disability issues

TeTari Mo Nga Take Hauatanga
Administered by the Ministry of Social Development

Summary of meeting

Promote access in the community working group

Date:

18 March 2015

Time:

Disabled Peoples Organisations only: 9:00am-10:00am

Everyone:
10:00am-4:30pm

Venue:
Kingsgate Hotel, Hawkestone Street, Thorndon, Wellington

Attendees: Government Agencies:

· Office for Disability Issues: Paul Dickey (Chair), Megan McCoy, Prasadi Dayatilake, Brian O’Sullivan
· Ministry of Transport: Kevin Eames
· New Zealand Transport Agency: Helen Chapman
· Ministry of Business, Innovation and Employment: Duncan Joiner
· Ministry of Health: Kate Challis, Gillian Miller (for a part)
· Ministry of Justice: Doug Neilson, Dean Rutherford
· Ministry for Culture and Heritage: Sara Mitchell
· Ministry of Social Development: Anne Hawker and Jac Lynch
Disabled People’s Organisations:

· Deafblind: Merv Cox (supported by Cheryl and two runners)
· People First: Jodie Turner (supported by People First)
· Deaf Aotearoa: Kellye Bensley
· Ngati Kapo: Victor West
· Blind Citizens: Clive Lansink
· Disabled Persons Assembly: Brendon Murray
Advisors/Experts:
· Auckland Disability Law: Neera Jain
· CCS Disability Action: Pete Wilson
· NZSL interpreters: Fiona Love and Judith Reweti
Apologies:
· Local Government New Zealand: Mike Reid
· Barrier Free Trust: Lorraine Guthrie

· Ministry of Health: Barbara Crawford

· Balance: Leo McIntyre

· Lifetime Design Ltd: Stew Sexton

1. Pre-meeting of Disabled Peoples Organisations

1.1. Disabled Peoples Organisations’ representatives met by themselves immediately before the meeting started.
1.2. There was no feedback to present.
2. Introduction

2.1. Paul introduced the agenda for this fourth working group meeting by reflecting on what has happened since the last meeting.
2.2. It is intended that these meetings support an ongoing co-design and collaborative approach with implementation, and add value by helping implementation to evolve in line with the Disability Action Plan agreed vision and person-driven outcomes.
3. Updates:

3.1. The United Nations Committee on the Rights of Persons with Disabilities examined New Zealand for the first time in September 2014. Its Concluding Observations reflected many of the priorities and actions in our Disability Action Plan. Some actions are progressing well, some have slowed down, and some are still to be developed.

3.2. It is timely that we will soon carry out the annual update of the Disability Action Plan. This process, which has not been worked out yet, is intended to check that the Plan’s 13 priorities and 21 actions remain relevant.

3.3. Later in the year, we will also start the review of the New Zealand Disability Strategy. This is intended to reinvigorate the longer term domestic commitment and approach to improving disabled people’s lives, operating under the framework of the Convention on the Rights of Persons with Disabilities.

3.4. Ground rules for the meeting were stated to ensure all representatives could participate:
3.4.1. Raise your hand, if you have something to say.
3.4.2. Chair will choose who speaks, and the order of speaking.
3.4.3. One person speaks at a time.
3.4.4. Speak normally, don’t rush.
3.4.5. Speak plainly, and avoid using acronyms or jargon words.
3.4.6. If anyone does not understand something, feel free to ask a question.
3.4.7. Everyone must use the microphone. Hold it close to your mouth like you are going to lick an ice cream.
3.4.8. Don’t turn the microphone off. The runners will hand it to you and take it back.
3.4.9. Say your name every time you speak. This is for Merv, so that he knows who is speaking.
4. Existing actions – update on progress and alignment

4.1. For each of the actions, this section will involve:
4.1.1. an update from the lead on progress since November 2014
4.1.2. opportunity for Disabled Peoples Organisations to provide feedback to the lead on alignment with the person-directed outcomes
4.1.3. opportunity for any other feedback to the lead
4.1.4. summary of any agreement/disagreement.

4.2. Action 11A: Increase accessibility of information across government agencies (Lead: Office for Disability Issues).
4.2.1. Megan McCoy gave her apologies for a lack of progress on this action due to resourcing issues.

4.2.1.1. By the next meeting in May, the Office for Disability Issues will provide a draft project plan for feedback.
4.2.1.2. Noted the link with the Ministry of Social Development’s Long Term Work Programme on accessible communities.

4.3. Action 11B: Understand the journey through the justice sector for disabled adults, disabled children and their families through the development of a National Data Standard for Disability (Lead: Ministry of Justice).

4.3.1. Doug Neilson updated on the National Data Standard for Disability

4.3.1.1. Now, there is a changed approach. The new name is “Customer Needs Data Standard for Service Delivery.
4.3.1.2. The Ministry of Justice got agreement from the Ministry of Education, ACC, and the Ministry of Social Development to develop a data standard that could be used across government agencies.
4.3.1.3. Disabled Peoples Organisations were consulted. The feedback included concern about privacy issues, how the standard would be used, and the need to be involved with implementation of the standard.
4.3.1.4. Now, the Ministry of Justice has a list of data elements that all of the agencies involved are happy with. The Ministry is reasonably certain that this will be the final specification.
4.3.1.5. Next steps are to develop a glossary of terms, test the data standards against a number of scenarios to make sure that they will be usable, and get the data standards signed off by the governance group. The list of data standards will then be published for use. Agencies can incorporate the data standard when they are undergoing a system upgrade and can do so without excessive cost.
4.3.1.6. An entity called Sector Group within the Ministry of Justice is responsible for maintaining an overview of the justice sector, including the monitoring of the data sets. The standards have a review date beginning from the date the disability of the person was first noted.

4.3.2. Feedback from discussions:

4.3.2.1. Need to consider implementation of the data standard going forward and mandate it.
4.3.2.2. Need to have specific accommodations that disabled people may need in the justice system.
4.3.2.3. The Disabled Peoples Organisations will contact Clive with a list of additional indicators that can be used to flag particular accommodation needs. Clive to take lead. The final list (no more than 20) will preferably be sent to Doug for consideration by the end of April 2015.

4.4. Action 11C: Increase access to health services and improve health outcomes for disabled people with a specific focus on people with learning/intellectual disabilities (Lead: Ministry of Health).

4.4.1. Gillian Miller talked about how the Reference Group, which has met twice, is identifying key areas of priority, and members will then work with the Ministry of Health staff to explore changes in more detail. Representatives from People First are included in this.
4.4.1.1. The identified priority areas are poly-pharmacy, informed consent, supported decision making, training of clinicians, and understanding what effective communication means in the health sector.
4.4.1.2. The aim is to implement lessons learned from this work for people with learning disabilities.
4.4.1.3. One of the key issues is a lack of understanding across the Ministry of Health as to the health situation of people with learning disabilities. Part of the work is figuring out why research that is out there isn’t getting to the right people.
4.4.2. Feedback from discussions:

4.4.2.1. Moving to a broader range of disabled people (as opposed to only people with learning disabilities) will be a difficult task and the different needs of that broad group will need to be considered.
4.4.2.2. The Office for Disability Issues will link in with this work, particularly in relation to communications and supported decision making.
4.4.2.3. People First request the use of “people with learning disabilities” instead of “people with intellectual disabilities”.
4.5. Action 12A: Understand the issues with accessibility for disabled people of transport services, by completing a stocktake using the Human Rights Commission’s Access Journey report recommendations as a framework, and then in 2015/2016 determine options to improve the accessibility of transport services (Lead: Ministry of Transport and New Zealand Transport Agency).

4.5.1. Kevin Eames updated that they have had about 50 responses to the survey that the Disabled Peoples Organisations helped distribute, undertaken as part of the stocktake.
4.5.2. Helen Chapman said they got access to some data sets on transport from Statistics New Zealand.
4.5.3. A workshop will be held on 19 March 2015 with Disabled Peoples Organisations and others to discuss issues in more detail. The focus is on where there have been improvements since the 2005 Accessible Journey report, and on identifying any gaps.

4.6. Action 12B: Review of the building accessibility regulatory system (Lead: Ministry of Business, Innovation and Employment, and the Office for Disability Issues).

4.6.1. Duncan Joiner outlined the background of this review.
4.6.1.1. Three key issues were identified in the Malatest consultation report: there is variable knowledge, understanding and experience across all stakeholder groups, the legislation and regulations aren’t coherent, and there isn’t yet a joined up approach with the disability sector on access issues.
4.6.2. Megan updated on progress.
4.6.2.1. The next step is a scoping phase to develop a long-term plan based on the findings. A draft will be ready for next working group meeting in May for discussion. May be able to use Disabled Peoples Organisations only meeting as well to ensure good understanding and give an opportunity to engage.
4.6.2.2. Already, the Ministry of Business, Innovation and Employment has developed guidelines to help Councils understand the current regulations, and a universal design discussion document has been commissioned.
4.6.2.3. Other activities to be completed include developing terms of reference for progressive development and review of the Act, Code and supporting documents, scoping to strengthen professional development of building designers, and scoping to strengthen understanding of how to implement access requirements.

4.6.3. Jac Lynch updated on the Ministry of Social Development Think Differently funding for design student challenge.

4.6.4. Feedback from discussions:

4.6.4.1. It is important to discuss how to make the existing laws work now, and the need for clarity when we talk about buildings being ‘accessible’.
4.6.4.2. It is important for Government to commit to enforcing the law as it exists.
4.6.4.3. Universal design needs to bear in mind that a design may be accessible in strict terms, but is not actually usable in terms of the function for which it was designed.
4.6.4.4. Progressing universal design is a longer term approach, and should not forget improvements that can be made to the current system now.
4.6.4.5. Need to update content of NZS41214 and its mandate in the Building Act 2004.
4.6.4.6. Need consistent approach from Disabled Peoples Organisations and leadership in the disability sector to be clear on position and priorities.
5. New actions – discussion on draft scope
5.1. The process for co-designing the new action scopes will follow practice from last year:
5.1.1. discussion and feedback at the working group meeting (March)

5.1.2. lead plus one or two helpers to develop the scope and reflect the discussion
5.1.3. lead can feedback on scope at the next working group meeting (May)
5.1.4. scope to be submitted to the governance meeting for approval or further discussion if not agreed (June).

5.2. Action 13A: Disabled Peoples Organisations to complete a stocktake of what are the areas needing the most attention and which will make the biggest difference to promote disabled people participating in political and civic processes. The Office for Disability Issues will convene a discussion with Disabled Peoples Organisations and relevant government agencies to discuss priorities from the Disabled Peoples Organisations’ stocktake and identify possible actions (Lead: Disabled Peoples Organisations).

5.2.1. Clive Lansink talked about the draft scope circulated for this action.
5.2.1.1. The Disabled Peoples Organisations need to identify the barriers to disabled people being fully involved in political life.
5.2.1.2. Some of these include barriers to casting a fully informed vote, being active in political parties, standing in elections, being active in local politics, being fully effective once elected to a national or local political position, and forming new Disabled Peoples Organisations.
5.2.1.3. The next steps are for the Disabled Peoples Organisations to identify other barriers to being fully involved in political life.
5.2.1.4. Then, the Office for Disability Issues will convene a meeting where the collective input from the Disabled Peoples Organisations and other stakeholders can be discussed and some actions agreed on. This is aimed for September or October 2015.
5.2.1.5. Clive will revise scope and feedback at next working group meeting in May. However, he can start on collecting international evidence of good practice.
5.2.2. Feedback from discussion:

5.2.2.1. Remember local elections, such as for District Health Boards and its committees, School Boards and Trustees, and Council Advisory Groups.

6. Initiative to have a trial run of online voting

6.1. Pallavi Chibber from the Department of Internal Affairs joined the discussion and talked about the initiative to have a trial run of online voting for local elections in 2016 being led by the Department of Internal Affairs.
6.1.1. Communities have raised concern about not getting an equal right to vote privately and in confidence in local elections.
6.1.2. The trial would be led by local government, and would not apply to national elections. The Department of Internal Affairs is not going to be leading, guiding, or funding any actual online trials.

6.1.3. Next steps are to provide Cabinet with advice on an online trial including the need to consult with user groups (including disabled people) and the potential issues with security expectations.

6.1.4. Pallavi is also keen to talk with people who used the telephone dictation voting system during the 2014 general elections.
7. Sara Mitchell from the Ministry for Culture and Heritage updated on related work
7.1. Companion Card – this work is being checked with the Minister of Culture and Heritage.
7.2. Captioning – this is a UN Convention on the Rights of Persons with Disabilities committee Concluding Observation recommendation.

7.2.1. The Ministry of Culture and Heritage is considering options for how to improve captioning, and could be included in the Disability Action Plan update process.
7.3. Heritage – emphasis on access and mobility in World War One memorial park development in Buddle Street in Wellington.

7.3.1. Looking for a permanent solution to access to war memorial building, but temporary solutions in place.
7.3.2. Anzac Day services on Television New Zealand will be captioned.
7.4. Feedback from discussion:

7.4.1. There is a need for TV broadcasts featuring New Zealand Sign Language interpreters to keep them on screen, as there is a tendency to change shots.

8. Jac updated on the Ministry of Social Development Think Differently campaign after 5 years

8.1. 134 community projects were funded and 34 national partnerships developed.

8.2. The campaign provided tools and resources.

8.2.1. Communications, including Facebook.
8.2.2. Research and evaluation of process.

8.2.3. Not able within funding to do a national media campaign.

8.2.4. Media training for community people.
8.2.5. Applying accessibility across the Ministry of Social Development’s social action initiatives.

2

