	Disability Action Plan 2014-2018
	[image: image1.jpg]Office for
Disability issues

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

	Summary of meeting

	Increase employment and economic opportunities working group

	Date:
	9 July 2014
	Time:
	9:30 am to 12:30 pm

	Venue:
	Kingsgate Hotel, Hawkestone Street, Thorndon, Wellington

	Attendees:
	Government agencies:
· Office for Disability Issues: Megan McCoy,
Paul Dickey (acting Chair)
· Ministry of Social Development: Anne Hawker
· Ministry of Education: Sally Jackson, Kathryn MacIver
· Ministry of Business, Innovation and Employment: Tasha Petrie, Catriona Bloore

· ACC: Danelle Whakatihi
Disabled People’s Organisations:

· Disabled Persons Assembly: Rachel Noble
· People First: Hamish Taverner (supported by Cindy Johns)
· Blind Citizens: Martine Abel-Williamson
· Balance: Andrea Bates

· Deaf Aotearoa: Lachlan Keating

· Deafblind: Merv Cox (support by Cheryl Cox)
NZSL interpreters: Judith Reweti, Elinor Cuttiford

	Apologies:
	Office for Disability Issues: Matt Frost (Chair)

Ngati Kāpo

1.
Introduction
1.1 Paul introduced the agenda for this first working group meeting, and briefly talked about the Disability Action Plan and its new supporting governance and implementation mechanisms.
1.2 Paul said that Matt Frost is the chair, but he was not able to come to the meeting today. Paul will act as the chair for this meeting in his place and tell Matt what happened.
1.3 The working groups in each of the four shared results will bring together government agencies, Disabled People’s Organisations, and others every three months to:

1.3.1 share information and experiences

1.3.2 enable better coordination of activity, so everyone knows about what is happening
1.3.3 build relationships, so people can get to know each other and have good conversations and can help each other
1.3.4 ensure a common understanding of the shared result, so that people’s work is done in the same way
1.3.5 sustain action over the next four years, so that the work keeps going and gets better.

1.4 The working groups should go about their work by following the five engagement principles that were agreed by the Chief Executives’ Group on Disability Issues and DPOs in August 2013.
1.5 The engagement principles are:

1.5.1 Government will engage with DPOs as representatives of disabled people

1.5.2 We involve the right people, at the right time, in the right work

1.5.3 We value the contribution of each party and make it easy to engage

1.5.4 We will be open, honest, transparent and creative in our engagement with each other

1.5.5 We jointly learn about how to engage with each other.

1.6 Paul suggested that it might be useful for each working group to work on a one page statement that says what the shared result is about. This will help everyone to have the same understanding, and it would also help with any new member who might join the meetings in the future.

1.7 We need to keep in mind that the four shared results will have some things in common with each other. For example, whether a disabled person can move around easily in their community will help or stop a disabled person from getting and holding a job.

1.8 The working groups should focus on what are the main things in the shared result and not worry too much about what is in the other shared results.
2.
Revised terms of reference

2.1 Paul said that the terms of reference will be the same for all four working groups. However, each working group could have additional things that are just about how it wants to work.

2.2 The terms of reference were revised recently after DPOs made some suggestions.

2.3 The working groups should help make the Disability Action Plan happen. We need to make sure that every meeting is useful.

2.4 The working groups provide a link with the Disability Action Plan governance body and the Ministerial Committee on Disability Issues. They work across government agencies and community sectors. They are not going to replace the specialist or technical reference or advisory groups that government agencies may already have in place.
2.5 It may be useful for other specialist groups to know about the working groups.
2.6 The following are points raised during the group’s discussion:
1.8.1 What about the work that is still happening from the old Disability Action Plan? There is some employment related work that was agreed last year and is now being done. How does that work fit with the new Plan? Paul said that the work might fit with the new long-term work programme on employment. The work underway could also be talked about at the working group meetings.

1.8.2 It might be a good idea for working group members to be asked for help with the meeting agenda. Before each meeting, the chairperson could ask about things that could be talked about at the next meeting. This was a good thing that was done in the previous employment group.

1.8.3 Paul said that the new working groups were based on the good work of the previous employment group, which brought together the different groups with an interest and responsibility for helping disabled people get jobs.

1.8.4 The role of Be.Employed is not clear. It used to be known as the Employers’ Disability Network. But it is now a part of Be.Accessible.
3.
Additional members

3.1 Paul invited suggestions on other organisations that could be invited to become members of the working group. Those new organisations would need to know a lot about the shared result. They would also need to bring to meetings something more than what DPOs or government agencies do. The members list does not need to be final now. The working group may find that in the future, as the work gets underway, there are other organisations that should be asked to join.

3.2 Paul also said that it would be useful to have a list of other organisations that could be asked for help sometimes, but which we would not want to become a member and come to every meeting.

3.3 The working group agreed that the Office for Disability Issues invite the following organisations to become members:

1 Disability Employment Forum
1 Parent to Parent

1 Business New Zealand

1 NZCTU or PSA.
3.4 The working group agreed that the Office for Disability Issues make contact with the following organisations to tell them what we are doing and to let them know we may ask their help with the work:
3.4.1
Tertiary Education Commission, schools’

3.4.2
Local Government New Zealand

3.4.3
Health Promotion Agency (including its contestable funding on antidiscrimination campaigns)

3.4.4
Ministry of Justice (including its responsibility for the Human Rights Act and the requirement for reasonable accommodation).
4.
Existing actions

4.1 There are two actions in this shared result that are already underway. The lead organisation for each action had been asked to prepare some information about what has been done so far and what is planned to happen next. The information sent out is attached as appendix 1.

4.2 Paul asked each lead organisation to talk about their actions and then the rest of the working group can say what they think.

4.3 3 A: Implement a long-term work programme to improve employment outcomes for disabled people including the development of guidelines on reasonable accommodation is led by Anne.

4.4 Anne outlined what is happening with the long-term work programme and the involvement of the Disability Employment Forum through its development. The long-term work programme is currently with the Minister for Social Development for sign-off. One it is approved it will be forwarded to this Working Group.
4.5 1 A: Build capability for inclusive education to improve delivery in the CRPD context is led by Sally. It is a priority for all of the Ministry of Education. It is known as Success for All.
4.6 Sally said that this year the Education Review Office is asking schools how well they are doing with helping disabled children being included and doing well. So far, there seems to be a shift towards schools saying they are more inclusive of disabled children.
4.7 Sally added that a new online resource for schools will soon be available. It will make it easier for schools to get good information on helping disabled children to learn and do well.

4.8 The Ministry of Education has a stakeholder group that is helping with its work. The group includes education providers, DPOs, and other disability organisations. They are thinking of holding a summit to discuss the different ways people think about inclusive education. Hamish asked to know more about the summit. Sally said that she would talk more about it at the next meeting.

4.9 The following are points raised during the group’s discussion:

4.9.1 Is the Ministry of Health is involved in this work? A person’s health issue, such as having mental illness, can make it hard for them to do well in school and enjoy going to school. Sally said the Ministry of Health are not involved so far. But they are involved with the Prime Minister’s youth mental health project.

4.9.2 Why is the word ‘special’ still used? It is not good, and there should be a better word used instead. Sally agreed, and they are not using the word ‘special’ as much now in their work on having more inclusive schools.
4.9.3 Will there be more training of specialist teachers, like those who know about deafblind children? Sally said that there is more training of specialist teachers happening. She will also find out about the reference group that Deafblind NZ were involved with that talked about specialist teachers.

4.9.4 The work on education needs to be done in the same way as what is said in the Convention. The need for this way of doing things is talked about in reports by the Convention Coalition, and also in the new report from the Independent Monitors coming out in August 2014.
4.9.5 DPOs and other organisations are working together in a group called Education for All about how to make schools and learning better for disabled children. These organisations need to be included in the work on inclusive education.

4.9.6 Paul asked that Sally fill out the template for existing actions on this work. It will be sent out to the working group for the next meeting.
5.
New actions
5.1 Paul asked that DPOs talk about what they think the new actions should be about. Then others in the meeting can talk about what they think too.

5.2 2 A: Improve transitions is led by Sally.
5.3 The following are points raised during the group’s discussion:

5.3.1 It is important that disabled children can get the right attitudes about working early on. And also that they know what they need to do and how to behave when they get a job. It should be that disabled children can leave school and have a fair go in finding a job, and that they can get a job based on what they know about and what they can do.
5.3.2 Knowing, being and doing are part of a disabled child’s identity. They should understand that they are expected to look for work just like other people. But disabled children may need extra help to make sure that they are confident and know what to do.
5.3.3 Disabled people should have the same opportunities to have a go in finding a job. They should follow the same pathway to getting a job, and not have to do different things that other people don’t do. It is important that parents talk to their disabled children about doing well at school so that they can find a job after school, and that having a job is what should happen for everyone. It should be the same for disabled children as for other children. But disabled children might need help in a different way to find a job and do well in a job.
5.3.4 Some work on employment is already being done, like the long-term employment work programme, which could help with the transitions work.
5.3.5 The Enabling Good Lives Christchurch work with school leavers could help as well. Sally said that it would be useful to know more about what DPOs think is important to help get this work on transitions going.

5.3.6 Health services are important for some young disabled people, because the way these services are provided changes when they leave school. The change can be hard and not good for some disabled people.

5.4 3 B: Develop better alternatives to replace the minimum wage exemption is led by Catriona and Tasha.
5.5 The following are points raised during the group’s discussion:

5.5.1 DPOs think that it is against the Convention to allow some employers to pay disabled people less than the minimum wage. This is not fair. All people who have a job should be paid the same wage for the same work. Disabled people should not be worse off. If the minimum wage exemption is stopped or changed, then those disabled people currently being paid less that others could stay the same for a time until the new way of being paid applies. This will help those employers paying less to change to paying more.
5.5.2 It is important that the minimum wage exemption is stopped. There are also other schemes for work that need to change as well, because they are old and not in line with the Convention.

5.5.3 Tasha said that they will be working closely with the Ministry of Social Development’s long-term employment work programme, because they are both about helping disabled people who are working or who want to work.

5.5.4 The PSA is holding a workshop on 23 July 2014 to explore solutions to the minimum wage exemption. What is talked about there could be helpful.

5.5.5 Another related issue is that specialist business enterprises are not allowed to access Support Funds. This needs to change.

5.5.6 The assessment tool for work capacity provided by the Ministry of Business, Innovation and Employment and used by employers and Labour Inspectors costs a lot and is hard to use.

5.5.7 Community Law Centres have heard about how some employers have been able to pay disabled people low wages even though the people have been assessed, for example as 70 per cent productive. There does not seem to be a direct link between how productive a person is assessed as being and the amount they are paid.
5.5.8 It is hard for disabled people to join unions and speak up for themselves about problems with their jobs. The PSA workshop has been organised as a result of the Disability Action Plan including work on the minimum wage exemption.
5.5.9 It is hard to help some disabled people in their jobs. Employers do not always allow unions or People First to meet with disabled people in the workplace or access records about them.

5.5.10 Employers should be helped to know about reasonable accommodation and support available to help disabled people do their jobs. It should not be about paying disabled people less than others.

5.5.11 The University of Auckland’s Rosslyn Noonan has post-graduate students who would like to do research on minimum wage exemptions. This could be a good way of finding out what is happening and what different options could be.

5.6 4 A: Government to take a lead in employing disabled people and providing paid internships is led by Megan and Matt.
5.7 The following are points raised during the group’s discussion:

5.7.1 Internships are really good. A couple of Deaf people had been working with the Ministry of Education in its New Zealand Sign Language project. It has gone really well. There should be more internships, because they help disabled people learn about working and make it easier for them to find new jobs. The Ministry of Education found that they did not need to use interpreters as much as they thought they would. Some of their staff had been learning New Zealand Sign Language too, which was great for the Deaf people working there.
5.7.2 Sally added that staff working alongside the Deaf people had really enjoyed having them part of the team and using New Zealand Sign Language.
5.7.3 Leadership in employing disabled people is important, because other employers see that it is a good thing and they should not be afraid of having disabled people work for them.

5.7.4 As well as increasing the number of disabled people in jobs, the work should look at increasing the wages of those disabled people.

5.7.5 The Mental Health Foundation is going to publish a report on good things happening to help people with experience of mental illness find a job and stay in the job.

5.7.6 There must be lots of opportunities across all government agencies for disabled people to get jobs or try out working as interns. There is some good work being done in Israel, where its Parliament has employed people with learning disabilities. There are probably more good things happening around the world that should be looked at in this work. All levels of work for disabled people should be thought about too, and not just the same type of jobs.
5.7.7 There is cap on the number of people with jobs in government agencies, so there can’t be lots of new jobs created. The work will need to look at what is already in place.
5.7.8 Something could be done with programmes that are for graduates who have just finished with university. There is also rotation programmes in some government departments, where people get to move around different type of jobs.

5.7.9 DPOs are not wanting new or special jobs or more funding. It is about having opportunities to get a job and learn about having a job, and making sure the jobs that disabled people have are real and meaningful.

5.7.10 There may be some things that government agencies have in place, for example needing to have a driver’s license, which are not needed but which stop some disabled people getting a job. It would help to change these things.

5.7.11 The work should remember about helping disabled people move ahead into better jobs, just like other people do, so that disabled people don’t stay doing the same job.

5.7.12 It is important for disabled people to know how to talk with employers, for example in job interviews, so that they are more likely able to get a job. This is something that some disabled people may not know about if they have not had jobs before or have not done much work themselves.

5.7.13 There are good employers, and what they do should be found out about and shared with others. Employers should be told that having disabled people work for them does not always cost money. Some people may need changes that don’t cost anything or flexible practices in how a job is done.
5.7.14 Some employers only see health and safety problems. They need to change their attitude and treat disabled people the same as other people in jobs.

5.7.15 The work should not forget that disabled people can be employers are well. These people could be found and talked with to find out what helps disabled people do well in work.

5.7.16 Some disabled people like to work for themselves. Self-employment should not be forgotten about too.
Appendix 1: Existing actions template

3 a: Health and Disability Long Term Work Programme

Lead Agency: MSD

1. What are we trying to achieve through this project?

Increase employment and economic opportunities for all disabled people and people with a health condition living in New Zealand.

2. What are the key milestones/ deliverables?

Work programme agreed by:

· Work and Income Governance – 26 June 2014

· Welfare Reform Steering Group – 30 June 2104

· Minister for Disability Issues – 2 July 2014

· Start implementation of year one’s actions – 15 July 2014

3. Who is involved in this project? Is there a Stakeholder Representative Group? Who is on this group?

Design of programme - Health and Disability Engagement Group – DPOs, health professionals, disability sector.

Implementation - Health and Disability Reference Group - DPOs, health professionals, disability sector.

4. How have Disabled People’s Organisations been involved in this project?

Involved throughout the design as part of a targeted engagement group.

5. What governance arrangements are in place for this project?

Project reports to Work and Income Governance and Welfare Reform Steering Group as well as through to the Disability Action Plan governance structure.

6. What measurement or evaluation is in place for this project?

Evaluation is part of the work programme. Insights and Work and Income are leading the evaluations workstreams.

A7558215
Summary of meeting: Increase employment working group
2

[image: image1.jpg]