	
	[image: image1.jpg]Office for
Disability issues

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

Information used in the 2015 update of the Disability Action Plan 2014-2018

1 This document outlines the information that fed into the 2015 process for updating the Disability Action Plan 2014-2018 (the Plan).

2 This document is divided into four parts, based on the four shared result areas of the Plan:

· increase employment and economic opportunities

· ensure personal safety

· transform the disability support system

· promote access in the community.

3 Under each shared result, there is a table with the relevant section of the 2014 Plan at the top, and then the four sources of information used to inform the update process underneath.
4 The four sources were:

· public consultation feedback (first round, September 2015)
· Disabled People’s Organisations (DPO) feedback

· the 2015 Government response to the Concluding Observations from the United Nations Committee on the Rights of Persons with Disabilities (CRPD Committee)

· the 2015 Government response to the Independent Monitoring Mechanism’s (IMM) 2012 and 2014 reports.

5 DPOs and government agencies together agreed on priorities and actions to be included in the updated Plan. Their discussions were informed by information outlined in this document.

Highlights of two rounds of public consultation feedback

6 In September 2015, the Office for Disability Issues released a public consultation document seeking feedback on the priorities and actions in the Plan.
7 Specific questions were asked about whether:

· the priorities and actions reflected the issues that matter the most to disabled people

· there were other priorities and actions that should be added that were more important

· there were any priorities and actions that were no longer consider to be the most important.

8 Thirty-four submissions were received from nine individuals and 25 organisations.

9 Submitters were positive about the Plan, with favourable mention regarding the:

· joint governance mechanism involving DPOs and government agencies

· inclusion of the Disability Data and Evidence Working Group

· Enabling Good Lives approach to changing the disability support system.

10 Other feedback included that there should be:

· more focus on disabled children, justice, education, and housing

· more specific identification of measurable outcomes, work plans and timeframes, as well as public reporting on progress and more information about the actions made available

· a wider range of perspectives involved with the Plan, particularly the perspective of families and carers.

11 In October 2015, DPOs and government agencies agreed to a draft updated Plan, which the Office for Disability Issues released for further public consultation.
12 Feedback was invited on whether the actions clearly captured the issues needing to be addressed. Twenty-two submissions were received from 17 organisations and five individuals.

13 Feedback on the draft updated Plan was positive.

14 Most of the further suggested changes were:

· seeking more detail about particular actions (which can be referred for consideration during action scoping)

· suggesting alternative wording of current proposed actions or new actions on very similar issues

· proposing new actions which were single-agency led and therefore not covered by the Plan

· providing other contextual comment on disability issues.

15 Some feedback also reiterated points raised in the first consultation round of improving the communications and transparency on the Plan’s implementation.

16 DPOs and government agencies considered that only relatively minor changes were needed to the draft updated Plan as the result of the second public consultation feedback.

Shared result: Increase employment and economic opportunities
This shared result focuses on building employers’ confidence to employ disabled people and provide accessible workplaces, opportunities for work experiences, entrepreneurship, and education achievement and skill development. It recognises obligations in the CRPD, particularly Articles 24 and 27.

	The 2014 Disability Action Plan 2014-2018

1. Priority: Increase the educational achievement of disabled children and adults.

a) Build capability for inclusive education to improve delivery in the CRPD context. Lead: Ministry of Education.

2. Priority: Increase the number of disabled people who transition from school and from tertiary education into employment.

a) Improve transitions. Lead: Ministry of Education.

3. Priority: Increase the number of disabled people, including long-term unemployed disabled people, in paid employment and self-employment on an equal basis with others.

a) Implement a long term work programme to improve employment outcomes for disabled people including the development of guidelines on reasonable accommodation and developing alternatives to replace the minimum wage exemption, looking at existing and new schemes. Lead: Ministry of Social Development.

4. Priority: Increase the number of employers who are confident in employing disabled people, with the public sector taking a lead.

a) Government to take a lead in employing disabled people and providing paid internships. Lead: Office for Disability Issues.

	Public consultation feedback – first round
· Action 1(a) could more explicitly reference the education areas that will be focused on in terms of building capacity for inclusive education.

· New actions could be added around funding for New Zealand Sign Language (NZSL) interpreters, anti-bullying programmes and engaging with children.

· Action 2(a) could more explicitly reference how the Government will increase transitions between school and education.

· New actions could be added around developing information and services for career planning, interviews, work experience, career change and business mentoring for disabled people.

· The Tertiary Education Commission should be involved.

· Priority 3 should be amended to recognise that not all disabled people can work full-time.

· New actions could be added around providing tailored support to particular groups in work and decreasing the rate at which benefit levels abate to encourage disabled people to move into the workforce.

· Priority 4 could be amended to include the private sector, and to focus on increasing the number of employed disabled people, whether that be in part-time or full-time work.

· New actions could include identifying and responding to the barriers disabled people encounter in paid work, and awareness-raising amongst employers around changing attitudes towards disabled people.

	DPO feedback

· DPOs supported suggested Government wording for a new action 3(b): “Building on work in action 3(a), to identify better alternatives so the Minimum Wage Exemption process can be removed.”
· DPOs said that action 4(a) is about Government taking the lead which is narrower than the overall priority of working across employers overall. Either clear messaging needs to come from action 4(a) to ready non-government employers for their action on this, or a new action 4(b) needs to be added to do this.

	Response to CRPD Committee
· Recommendation 49-50: The Committee notes the steps being taken to increase inclusive primary and secondary education, and the ongoing challenges to making the education system fully inclusive, such as the lack of reasonable accommodation. The Committee is concerned at reports indicating that children with disabilities experience bullying in schools, and notes that there is no enforceable right to inclusive education. The Committee recommends that further work be undertaken to increase the provision of reasonable accommodation in primary and secondary education, and to increase the levels of entry into tertiary education for persons with disabilities. The Committee encourages the State Party to implement anti-bullying programmes and to establish an enforceable right to inclusive education.

· Government response: In progress. The Government agrees further work is required to increase levels of tertiary education for disabled people and to implement anti-bulling programmes. Regarding reasonable accommodation, the first step will be the development of reasonable accommodation guidelines in employment by the Ministry of Social Development. Further guidelines on reasonable accommodation will be considered during the update of the Disability Action Plan and will build on those for employment. The Government considers that the provisions in the Education Act 1989 already provide for an enforceable right to inclusive education. This Act stipulates that every child has the right to attend their local school and that exceptions to this (where children require a special school) require approval from the Secretary of Education. Furthermore the special education funding framework enables a child with additional support needs to access the full range of additional supports within their local school. There are a range of programmes and initiatives focussed on improvements to inclusive education.
· Recommendation 55-56: The Committee is concerned that the employment levels in New Zealand for persons with disabilities, and especially for Māori and Pacific people with disabilities, are still low. The Committee recommends that further steps be taken to increase the employment levels of persons with disabilities.

· Government response: In progress. Measures to address this are covered within the ‘ensure employment and economic opportunities’ work stream of the Disability Action Plan 2014-2018.
· Recommendation 57-58: The Committee is concerned that under the Minimum Wage Act 1983, some 1,200 persons with disabilities are paid less than the minimum wage, under minimum wage exemption permits. The Committee recommends that the State Party examine alternatives to minimum wage exemption permits in the employment of persons with disabilities.
· Government response: In progress. The Disability Action Plan 2014-2018 already includes an action to develop better alternatives to replace the minimum wage exemption, looking at existing and new schemes. Scoping work has been undertaken and it is expected that recommendations for any change will be made by late 2015, with implementation of any changes, including legislative changes, occurring after then.
· Recommendation 13-14: The Committee notes that a failure to understand the principle of reasonable accommodation is at the centre of many complaints that come to the New Zealand Human Rights Commission. The Committee notes that work has commenced on establishing guidelines on the application of the principle of reasonable accommodation, especially in the area of employment. The Committee recommends that these guidelines be promptly completed in line with provisions of the Convention, and distributed.
· Government response: In progress. The first step will be the development of reasonable accommodation guidelines in employment by the Ministry of Social Development. Further guidelines on reasonable accommodation will be considered during the regular update of the Disability Action Plan and will build on those for employment.

	Response to the IMM reports
· Recommendation: That mechanisms are established to ensure that all democratically elected members to government boards and public authorities have access to reasonable accommodation to allow them to carry out their functions (refer 2012 report, recommendation 36).

· Recommendation: That the requirements of all democratically elected members to government boards and public authorities are reasonably accommodated to support them to carry out their duties (refer 2014 report, recommendation 33).

· Government response: In progress. The first step will be the development of reasonable accommodation guidelines in employment by the Ministry of Social Development. Further work on reasonable accommodation in Government appointment-related processes/materials, including those affecting elected board members, will be considered during the regular update of the Disability Action Plan and will build on those for employment.
· Recommendation: That the Chief Executives’ Group on Disability Issues, in conjunction with DPOs: (1) promote initiatives to increase the employment of people with disabilities in the public service, and (2) further develop mechanisms and resources to ensure that reasonable accommodations for the employment of disabled people are understood and implemented in the public service (refer 2014 report, recommendation 27).
· Government response: In progress. Measures to address this are covered within the ‘ensure employment and economic opportunities’ work stream of the Disability Action Plan 2014-2018.
· Recommendation: That the Ministry of Business, Innovation and Employment conducts a full review of the Minimum Wage Exemption Permits system by 2014, to ensure it reflects the best approach to employment rights of disabled people (refer 2012 report, recommendation 32).
· Recommendation: That the Ministry of Business, Innovation and Employment, working with the Disability Employment Forum, conduct a full review of the minimum wage exemption permits system by 31 December 2014, to ensure it reflects the best approach to employment rights for disabled people (refer 2014 report, recommendation 28).
· Government response: In progress. The Disability Action Plan 2014-2018 already includes an action to develop better alternatives to replace the minimum wage exemption, looking at existing and new schemes. Scoping work has been undertaken and it is expected that recommendations for any change will be made by late 2015, with implementation of any changes, including legislative changes, occurring after then.
· Recommendation: That the Human Rights Commission approach the Ministry of Justice to develop guidance on the requirements and application of reasonable accommodation and the protections under the New Zealand Bill of Rights Act, in consultation with disabled people (refer 2012 report, recommendation 2).

· Recommendation: That the Ministry of Justice and the Office for Disability Issues jointly develop guidance on the requirements and application of reasonable accommodation and the associated provisions of the Human Rights Act and New Zealand Bill of Rights Act, in consultation with DPOs and the IMM (refer 2014 report, recommendation 2).

· Government response: In progress. The first step will be the development of reasonable accommodation guidelines in employment by the Ministry of Social Development. Further guidelines on reasonable accommodation will be considered during the regular update of the Disability Action Plan and will build on those for employment.
· Recommendation: That the Ministry of Social Development conducts a survey of all those currently on the nominations service database to find out how many people disabled have been successful in appointment to boards, and the boards on which they have served or are serving (refer 2012 report, recommendation 4).
· Government response: In progress. The Government acknowledges the importance of disabled people participating on boards. This will be considered part of the Disability Action Plan update process.

Shared result: Ensure personal safety

This shared result focuses on promoting systems and practices to protect disabled children and adults in all settings. It recognises obligations in the CRPD, particularly Articles 11, 12, 13, 14, 15, 16, 17 and 23.

	The 2014 Disability Action Plan 2014-2018

5. Priority: Reduce barriers to disabled people making decisions to determine their own lives.

a) Ensure disabled people can exercise their legal capacity, including through recognition of supported decision making. Lead: Office for Disability Issues.

6. Priority: Reduce the number of disabled children and adults who are victims of violence, abuse or neglect.

a) Educate disabled people about their rights not to be abused and what abuse is. Lead: DPOs.

b) Investigate funding of DPO partnered programmes that support disabled people to speak up for themselves and ensure this is linked with victims of crime work. Lead: Office for Disability Issues.

c) Increase safeguards for disabled people who are socially isolated and develop initiatives to remove what is socially isolating them. Lead: DPOs.

d) Review the current care and support processes for disabled children who are (or are likely to be) subject to care under the Children, Young Persons and Their Families Act 1989 to establish whether they are being treated equitably and fairly, and in their best interests, and if not, to provide advice on changes needed to legislation, operational policy, operational delivery and/or monitoring and enforcement. Lead: Ministry of Social Development.

Deferred until 2015/2016: e) Complete a stocktake of key reports, recommendations and findings on preventing violence, abuse and neglect, including the cultural context for disabled Māori and Pasifika. Lead: DPOs with the Ministry of Social Development and the Ministry of Health.

7. Priority: Increase the responsiveness to disabled people of civil defence and emergency management around New Zealand.

a) Promote implementation by local civil defence and emergency management sector of the guidelines for inclusive practice including learnings from experiences of disabled people in the Canterbury earthquakes. Lead: Ministry of Civil Defence and Emergency Management.

	Public consultation feedback – first round
· New actions for priority 5 could be added around examining the current barriers in exercising legal capacity that disabled people experience and educating the public as to what supported decision-making is and practical ways of implementing it.

· Priority 6 needed to be amended to include family members and carers who can also be victims of violence.

· The actions under priority 6 need to put responsibility for preventing abuse of disabled people with everyone, not just with the disabled person themselves.

· A number of new actions were suggested around preventing violence against disabled people, including the elimination of seclusion and examining mental health support services.

· New actions for priority 7 included regulations ensuring that deaf people can be adequately alerted to emergency situations.

	DPO feedback

· DPOs wanted a new action 5(b): “All non-therapeutic sterilisations of disabled children are done with informed consent. Stopping non-therapeutic sterilisations for children and adults who don’t consent.”
· DPOs wanted to see the wording of priority 6 include reference to the seven types of bullying and abuse.
· DPOs agreed with Government’s proposed streamlining of actions under priority 6. They suggested the following wording: “Explore options to reduce violence, abuse and neglect of disabled people. This work will include:
· Building on previous work to educate disabled people on their rights;

· Coordination with the current reducing violence work programme(s) and anti-bullying programme so that there is a consistent approach across Government

· Addressing abuse by family members

· All seven types of abuse.”

	Response to CRPD Committee
· Recommendation 45-46: The Committee is concerned that sections 141, 142, and 144 (2) of the Children, Young Persons and Their Families Act 1989 appear not to give children with disabilities the same protections as other children when they are placed in out-of-home care. The Committee notes the passage of the Vulnerable Children Act 2014. The Committee recommends that these two statutes be re-examined to ensure that children with disabilities have the same safeguards as other children when they are placed in out-of-home care.

· Government response: In progress. There is already an action on the Disability Action Plan 2014 – 2018 on this issue and consultation documents have been released.
· Recommendation 35-36: The Committee notes the programmes under the Domestic Violence Act 2013 to assist persons with disabilities who suffer violence — especially women, girls and boys with disabilities. However, the Committee is concerned that it is unclear whether the Act protects persons with disabilities experiencing abuse in home-care/live-in support situations, and whether the definition of a domestic relationship includes relationships between persons with disabilities and other resident service users, their caregivers, and other support staff. The Committee recommends that the State party strengthen these programmes and initiatives to protect persons with disabilities, especially those living in institutions, from violence and harm, and that it ensure that a system is put in place to detect and respond effectively to cases of abuse. It also recommends that the State Party ensure that legislation, policy and practice relating to domestic violence covers persons with disabilities in the domestic situations that they encounter.
· Government response: In progress. This recommendation is already in of the Disability Action Plan 2014 – 2018 through the ‘reduce the number of disabled children and adults who are victims of violence, abuse and neglect’ priority and three associated actions.
· Recommendation 21-22: The Committee notes the recent work on examining supported decision-making regimes in New Zealand. The Committee recommends that the State party take immediate steps to revise the relevant laws and replace substituted decision-making with supported decision-making. This should provide a wide range of measures that respect the person’s autonomy, will and preferences, and is in full conformity with article 12 of the Convention, including with respect to the individual’s right, in his or her own capacity, to give and withdraw informed consent, in particular for medical treatment, to access justice, to marry, and to work, among other things, consistent with the Committee’s general comment No. 1 (2014) on equal recognition before the law.
· Government response: There is already an action in the Disability Action Plan 2014-2018 to ‘Ensure disabled people can exercise their legal capacity, including through recognition of supported decision making. This work may recommend changes to legislation, however no decisions have been made yet. Legislative provisions for non-consensual assessment and treatment may be necessary to treat severe mental illness where an individual may not be capable of giving or communicating informed consent to medical treatment.
· Recommendation 31-32: The Committee notes that the State party continues to allow the use of seclusion and restraints in psychiatric hospitals. Although there has been a decline in this practice, the situation is not satisfactory. The Committee recommends that immediate steps be taken to eliminate the use of seclusion and restraints in medical facilities.
· Government Response: Seclusion and restraint are sometimes needed in mental health facilities when a patient poses a serious risk to themselves and/or others, and other interventions have proved ineffective. Restraint is sometimes needed in acute medical or surgical care (for example to protect medical devices such as intubation tubes, intravenous lines, indwelling urinary catheters, and feeding tubes). The Government acknowledges that this issue is relevant to the recommendations regarding supported decision-making which is already an action on the Disability Action Plan 2014 – 2018.
· Recommendation 37-38: The Committee is concerned that parents may give consent for the sterilization of their disabled children, and that courts may order that adults undergo sterilization without the individual’s consent. The Committee recommends that the State party enact legislation prohibiting the use of sterilization on boys and girls with disabilities, and on adults with disabilities, in the absence of their prior, fully informed and free consent.
· Government response: Sterilisation is sometimes needed on clinical grounds (for example, hysterectomy) and legislative provisions to do so are required where an individual may not be capable of giving or communicating informed consent (for example, severe intellectual incapacity).

	Response to the IMM reports
· Recommendation: That all government funded domestic and anti-violence programmes include elements on disabled people, and that support programmes receive sustainable funding (refer 2012 report, recommendation 17)

· Recommendation: That the Government develop a range of initiatives to ensure that: (1) disabled people have the same protection from domestic and other forms of violence as non-disabled people, and (2) agencies identify and appropriately respond to abuse and violence directed at disabled people, including by:

(a) ensuring all Government-funded domestic and anti-violence programmes include material about disabled people

(b) investigating whether legislative reform is required to extend the range of protections and support available

(c) considering ways to increase awareness of abuse experienced by disabled people and mechanisms to address it. This would include extending the It’s Not OK campaign to residential facilities and providing sustainable funding for DPOs working in this area, and

(d) training staff within police, courts, service providers and DPOs about the protection and support needs of disabled people (refer 2014 report, recommendation 13, key recommendation F).

· Government response: In progress. A disability perspective and these recommendations will inform the Ministerial Group on Family Violence and Sexual Violence Work Programme.
· Recommendation: That research be undertaken by the Office for Disability Issues to determine whether the provisions of the Protection of Personal and Property Rights Act that relate to supported decision-making are well understood and applied by welfare guardians and property managers appointed under the Act (refer 2014 report, recommendation 11).
· Government response: In progress. There is already an action on the Disability Action Plan 2014-2018 to ‘Ensure disabled people can exercise their legal capacity, including through recognition of supported decision-making’. This work may recommend changes to legislation, however no decisions have been made yet. Legislative provisions for non-consensual assessment and treatment may be necessary to treat severe mental illness where an individual may not be capable of giving or communicating informed consent to medical treatment. The Office for Disability Issues will work with the Human Rights Commission to see how this work can be progressed either within the existing action in the Disability Action Plan or alongside it.
· Recommendation: That as part of the Government’s work in relation to vulnerable children, sections 141, 142, and 144(2) of the Children, Young Persons and Their Families Act are repealed to ensure that disabled children have the same rights as other children when an out-of-home placement is being considered.(refer 2014 report, recommendation 21, key recommendation G 4).
· Government response: In progress. There is already an action on the Disability Action Plan 2014 – 2018 on this issue and consultation documents have been released.

Shared result: Transform the disability support system

This shared result focuses on ensuring effective engagement with disabled people and coordination across sectors and across agencies to focus on outcomes and maximum progress from available resources. It recognises obligations in the CRPD, particularly Articles 19, 20 and 26.

	The 2014 Disability Action Plan 2014-2018

8. Priority: Promote disabled people having choice and control over their supports/services, and make more efficient use of disability support funding.

a) Evaluate learning from the Enabling Good Lives Christchurch demonstration in 2014/15, and consider in 2015/16 improved assessment processes which are culturally responsive, strength based, holistic, involve whānau (whānau ora principles), and are integrated (for example in Enabling Good Lives). Lead: Ministry of Social Development, Ministry of Health, Ministry of Education.

b) Enabling Good Lives demonstration in Christchurch with the involvement of DPOs. Lead: Ministry of Social Development, Ministry of Health, Ministry of Education.

Deferred until 2015/2016: c) A good start in life: Develop policy options to improve government supports for parents, family and whānau of disabled children aged 0-6 years. Lead: Ministry of Education.

9. Priority: Promote the involvement of Disabled People’s Organisations in the design and monitoring of the disability support system transformation.

a) DPOs and Government working together - joint work programme on involving DPOs in decisions that affect disabled people agreed by the Chief Executives’ Group on Disability Issues and Independent Monitors on 21 August 2013. Lead: Office for Disability Issues, DPOs.

10. Priority: Increase the capability of disability support service providers to be of service to disabled people.

a) Develop and implement effective ways for disabled people and DPOs to provide feedback (both qualitative and quantitative) safely about the quality of services and support and to monitor, evaluate, and scrutinise and make providers accountable to funders for achieving outcomes. Lead: Ministry of Health.

Deferred until 2015/2016: b) Ensure providers are responsive to disabled people and provide choice and tailoring of services. Explore how provider performance should be assessed, including through accreditation, provider performance measurement, and contract monitoring systems. Lead: Ministry of Health.

Deferred until 2015/2016: c) Explore how the Mental Health (Compulsory Assessment and Treatment) Act 1992 relates to the New Zealand Bill of Rights Act 1990 and the CRPD. Lead: Ministry of Health.

	Public consultation feedback – first round
· Priority 8 could be amended to include making the disability support system easier to access and use.

· With regards to actions 8(a) and (b), they were supportive of the individualised funding model but wanted to know what would happen next with Enabling Good Lives (EGL).

· New actions for priority 8 focused on what could be done for groups with specific impairments (eg deaf, intellectually disabled or disabled children).

· Priority 9 could be amended to include a wider group of disability representatives in the disability support system transformation.

· New actions for priority 9 focused on continuing Government engagement with the disability sector and improving and using the expertise of the Enabling Good Lives Leadership and Advisory Groups.

· Priority 10 could be amended to include engagement with service providers.

· Changes to the actions for priority 10 focused on the available complaints mechanisms for disabled people receiving services from providers.

	DPO feedback

· DPOs wanted action 8(a) amended. They expected to see greater clarity on the coverage of the EGL pilots and intended rollout. There is a wide range of disability supports/services and it is therefore important that EGL is not rolled out to a group of disabled people until it has been tested and proven to work in that area. DPOs expect to see explicit statements on the status of EGL (as a new mechanism) in each disability supports/service area so that disabled people can understand what is intended and when. For example, DPOs expect to see an explicit statement about how psychosocial disability will be treated under EGL. Specifically, DPOs need to understand how EGL will be evaluated (in each area) before wider rollout.

· DPOs said action 8(c) (which was deferred until 2015/2016) needed to get moving. This action relates to supports for parents, family and whānau of disabled children aged 0-6 and needs to progress with that scope. The public feedback also raised the issue of involving children in decisions that affect them (this is already covered by action 5(b)) and of engaging the voices of children (this comes into the new action 9(c) on DPO representation).

· DPOs wanted action 9(a) retained as this is a key action for transforming the disability system. It is also a key action under implementation of the Disability Action Plan. This action will include defining joint governance arrangements, the way of working for project groups, communications and risk management processes.

· DPOs supported a new action 9(b) on DPO capability. This would continue to develop DPO capability individually and collectively through focused capability building work and establishment of a collective DPO-Government contract covering the partnership, Disability Action Plan and advice to Government on disability from the perspective of lived experience and use of services.

· DPOs suggested a potential new action 9(c) on disability voices. DPOs supported including wording on “Increasing the voice of Māori, Pasifika, older and non-verbal disabled people in DPOs to contribute to the development and implementation of policy and services.”

· DPOs said action 10(a) is underway but has a very narrow initial focus on health residential care (scope item 4.2.1). A cross-government approach is required to confirm approach and timing for all sectors (in parallel) – scope item 4.2.2 covers this and needs to begin now not after 4.2.1.

· DPOs said action 10(b) (deferred until 2015/2016) needs to get moving.

· DPOs said action 10(c) (deferred until 2015/2016) needs to give moving. This action relates to priorities 5 and 10. Retain the action in priority 10 and add references to record these connections.

· DPOs supported a new action where DPOs consider coverage of disability representation and how to ensure that the full range of disability voices comes through to inform the partnership with government and the development and delivery of the Disability Action Plan. DPOs have agreed to develop an overview of how disabled people are represented and tot take action to address gaps and overlaps. The objective would be to ensure coverage is understood, transparent and that actions are taken to evolve and improve coverage over time. This also links to the UN Concluding Observations around increased attention to Māori and Pasifika communities and lifting outcomes for these groups. DPOs to consider possible wording and discuss with Government.

	Response to CRPD Committee
· Recommendation 39-40: The Committee notes the independent living model and the Enabling Good Lives project, which both give greater independence to persons with disabilities. However, the Committee is concerned that there appears to be a lack of choice and of a range of supports to ensure that persons with disabilities can freely and by themselves choose to live included in the community, noting especially that persons with disabilities in some cases have no other option than to live in residential facilities for the elderly. The Committee recommends that the independent living model and the Enabling Good Lives programme be extended to enable more persons with disabilities to live independently in the community. The Committee also recommends that a range of supports be made available in the community to ensure that persons with disabilities can exercise choice and control regarding where they live.
· Government response: In progress. This recommendation is already included in the Disability Action Plan 2014-2018 through actions around the Enabling Good Lives demonstration.
· Recommendation 29-30: The Committee is concerned that the Mental Health (Compulsory Assessment and Treatment) Act 1992 has been criticized for its lack of human rights principles. The Committee recommends that the State party take all the immediate necessary legislative, administrative and judicial measures to ensure that no one is detained against their will in any medical facility on the basis of actual or perceived disability. The Committee also recommends that the State party ensure that all mental health services are provided on the basis of the free and informed consent of the person concerned, in accordance with the Convention. The Committee further recommends that the Mental Health (Compulsory Assessment and Treatment) Act 1992 be amended to comply with the Convention.

· Government response: In New Zealand, no-one is allowed to be detained against their will in any medical facility on the basis of disability alone. Legislative provisions for allowing non-consensual assessment and treatment in limited circumstances are needed to protect people with a mental disorder that pose a serious danger to themselves or others, including from self-neglect. The issue of whether the Mental Health (Compulsory Assessment and Treatment) Act 1992 complies with the CRPD will be explored in new work to commence in 2015 in the Disability Action Plan 2014-2018.

	Response to the IMM reports
· Recommendation: That the Office for Disability Issues, as the Disability Convention focal point, leads a whole-of-government programme to ensure Disabled People’s Organisations, and disabled people, disabled children, and their families are involved in high level decision-making, including through the development of active capacity building programmes (refer 2012 report key recommendation 1).

· Recommendation: That the Government continue to jointly develop the Disability Action Plan with DPOs (including disabled people, children and their families) and commit to its full implementation (refer 2014 report, key recommendation A and recommendation 1).

· Government response: In progress.

· Recommendation: That the Government review all disability support systems to ensure that they reflect the whole of life, strengths-based approach recommended by the Social Services Select Committee Inquiry and incorporated into Enabling Good Lives (refer 2014 report, recommendation 14).

· Government response: In progress. This will be considered during the update of the Disability Action Plan.

· Recommendation: That the Law Commission undertake a review of the Mental Health (Compulsory Assessment and Treatment) Act, with a particular focus on compliance with articles 12 and 13 of the Disability Convention (refer 2014 report, recommendation 10, key recommendation G 2).

· Government response: There is no need for an independent review as this issue of whether the Mental Health (Compulsory Assessment and Treatment) Act 1992 complies with the Convention as this will be considered in the Disability Action Plan process in 2015.

Shared result: Promote access in the community

This shared result focuses on:
· accessible buildings and spaces, transport, urban design

· accessible information, communications

· access to health services, justice services

· political and civic participation.

It recognises obligations in the CRPD, particularly Articles 5, 8, 9, 21, 25, 29 and 30.

	The 2014 Disability Action Plan 2014-2018

11. Priority: Increase government services’ responsiveness to disabled people.

a) Increase accessibility of information across government agencies. Lead: Office for Disability Issues and DPOs.

b) 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.

c) 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.

12. Priority: Increase the accessibility for disabled people of the built environment and transport services.

a) Understand the issues with accessibility for disabled people of transport services, by completing a stocktake using the Human Rights Commission’s Accessible Journey report recommendations as a framework, and then in 2015/2016 determine options to improve the accessibility of transport services. Lead: Ministry of Transport, New Zealand Transport Agency.

b) Review of the building accessibility regulatory system. Lead: Ministry of Business, Innovation and Employment, Office for Disability Issues.

13. Priority: Promote disabled people participating in political and civic processes.

a) DPOs 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. ODI will convene a discussion with DPOs and relevant government agencies to discuss priorities from the DPOs stocktake and identify possible actions. Lead: DPOs.

	Public consultation feedback - first round
· New priorities could include ratifying international agreements such as the Marrakesh treaty, increasing access in the community for disabled Māori and increasing the accessibility of innovative technology.

· Action 11(a) could be amended to include using the Government Web Accessibility Standard and the Web Usability Standard and could include the private sector.

· Action 11(b) needed to be widened to include ensuring criminal justice services have the capacity, training and information to respond constructively to disabled people.

· A new action for priority 11 could be increasing the ability for disabled people to have streamlined access to health services.

· New actions for priority 12 focused on engaging the building industry on the benefits of universal design and targeting specific situations like the Canterbury rebuild or rural and provincial New Zealand.

· New actions for priority 13 focused on increasing accessibility of current affairs media and general elections.

	DPO feedback

· Action 11(b) on understanding the journey of disabled people through the justice sector is a large and important topic. While the first action on a data standard is complete, this is only the very beginning. DPOs expect this area to be fully scoped and new actions identified to progress work in this important area.

· DPOs support a new action on data and evidence: “Implement the work programme of the Disability Data and Evidence Working Group”

· DPOs wanted a new action on legislation: “Complete a stocktake to understand if there are pieces of legislation that are not aligned with the CRPD and explore options for addressing issues.” This covers all legislation not just statutes as the whole picture needs to be examined to assess alignment with the CRPD and to effectively prioritise issues to address.

· DPOs wanted a new action on technology: “Investigate opportunities for technology to increase disabled people’s participation in work and community life, including through both assistive and access to mainstream technology.”

· DPOs wanted a new action on Whānau Ora. The action would capture the responsiveness to Māori and Pasifika specifically. DPOs to consider how Whānau Ora could be used to explore and address responsiveness of Government services to disabled Māori and Pasifika people. Proposed wording to be developed and discussed with Government.

· DPOs wanted action 12(a) amended. Now that the first action under transport is complete, DPOs want to see the transport plan implemented. DPOs support the revised wording: “Implement the recommendations agreed by the Chief Executives Group on Disability Issues, which were identified through the stocktake on the accessibility of public transport.” DPOs want to see the recommendations and be assured that the Government has adopted them in full.

· DPOs support amending action 12(b): “Implement the Accessibility Plan: Public Buildings.”

· DPOs said that several new ideas on priority 13 were proposed in the public feedback. All come within and can be addressed by the current action 13(a) work to scan for possible actions and prioritise the best ones to progress. This incorporates the public feedback suggestion about NZSL interpreters and captioning on all political and current affairs material.

· DPOs wanted an action referring to the Government priority and work on social housing. Government needs to consider whether some social housing actions are cross-agency and should be included in the Disability Action Plan. DPOs consider that some social housing initiatives should be part of the Disability Action Plan and like the wording “Understanding the impact of housing on disability and identify better ways to influence the social housing programme to better meet the needs of people with disabilities”. Government to consider how to address this.

· DPOs note that work is under way in ‘Disability Costs of Employment’ through the Ministry of Social Development. This is a single agency initiative and so is business as usual. Consider what the wider whole-of-government programme should be around cost of disability and discuss wording that could be added the Disability Action Plan to define this wider programme. DPOs support the inclusion in the Disability Action Plan of “Developing guidance about reasonable accommodations (including cost) across all government sectors”. This is about defining the whole programme of commitment, with health as an early mover. Work would start with principles and then move to examine current accommodations and costs across all sectors to enable progress across all sectors. Both DPOs and Government will consider possible wording for further discussion.

· DPOs make the point that Government should do more to implement the UN Concluding Observations. DPOs to identify any specific proposals not covered already by the Disability Action Plan refresh process and raise this as additional items for discussion. This may be in separate advice to the Chief Executives’ Group on Disability.

	Response to CRPD Committee
· Recommendation 17-18: The Committee is concerned that it is still the case that some children with disabilities, especially Māori children with disabilities, have difficulty in accessing some government services, including health and education services. The Committee notes the recent work undertaken as part of the Disability Action Plan 2014–2018 to make services more accessible. The Committee recommends that this work be increased to ensure that all children with disabilities are able to access government and related services, including to receive support to express their views.

· Government response: In progress. This recommendation will be considered during the update of the Disability Action Plan.
· Recommendation 19-20: The Committee notes the review into access to building for people with disabilities which the Government commissioned in late 2013. This review is now being evaluated by a reference group. The Committee recommends that the State party enact measures to ensure that all public buildings, as well as public web pages providing services for all, are made accessible to persons with disabilities, and recommends that consideration be given to ensuring that new future private houses are made fully accessible. The Committee also recommends that the exemption of factories and industrial premises where fewer than 10 people are employed, from the accessibility requirements of the Building Act 2004 and the Building Code, be discontinued.

· Government response: In progress. The Government will consider a long-term plan to address the accessibility of public buildings in 2015. Further work on housing will be considered during the update of the Disability Action Plan.
· Recommendation 33-44: The Committee is concerned that it is still the case that Māori people with disabilities find it more difficult to access information in their own language. Māori people who are deaf find accessing information in New Zealand Sign Language even more difficult, owing to the lack of interpreters from Māori into NZSL. The Committee recommends that greater efforts be made to enable Māori and Pacifika people with disabilities, and especially those who are deaf and deaf-blind, to access information.
· Government response: In progress. The Disability Action Plan 2014-2018 already includes an action ‘increase accessibility across government agencies’. Further work will be considered during the update of this Plan.
· Recommendation 63-64: The Committee notes that only about 10 percent of television programmes are captioned and only about one to two hours of television programmes each day are audio-described. The Committee recommends that the State party take further measures to increase the captioning and audio description of television programmes.
· Government response: In progress. The Government agrees that further work is required to improve captioning and audio description of television programmes and this will be considered during the annual update process of the Disability Action Plan.
· Recommendation 33-34: The Committee is concerned that the criminal justice system in New Zealand includes conditions in which a person with disabilities can be declared “unfit to stand trial” and on that basis can be deprived of liberty. The system does not recognize that a person with disabilities should only be deprived of liberty when found guilty of a crime, after criminal procedure has been followed, with all the safeguards and guarantees applicable to everyone. The Committee recommends that the State Party review the criminal justice system to ensure that criminal procedure is followed in accordance with all the safeguards and guarantees that are applicable to non-disabled persons, and that deprivation of liberty should be applied as a matter of last resort and when other diversion programmes, including restorative justice, are insufficient to deter future crime. The Committee also recommends that the State Party ensure that reasonable accommodation in prison settings operates in respect of persons with disabilities.
· Government response: The Government agrees the issue identified by the recommendation is important and that further work is required, but does not accept the specific recommendation. The Ministries of Health, Justice and the Department of Corrections are working jointly to ensure the criminal justice system is responsive in supporting prisoners with disability-related needs.
· Recommendation 51-52: The Committee is concerned that barriers still exist preventing persons with disabilities, and especially persons with intellectual disabilities, from fully accessing health-care services, including sexual and reproductive health care. The Committee recommends that further measures be taken to ensure access to full health care for all persons with disabilities.
· Government response: In progress. This issue is already included in the Disability Action Plan 2014-2018 and the Ministry of Health’s work programme on intellectual disability.
· Recommendation 67-68: The Committee notes that Statistics New Zealand conducted a disabilities survey in 2013. The Committee recommends that Statistics New Zealand produce a report from the Disability Survey 2013 comparing the human rights outcomes of disabled women and men with those of non-disabled women and men, and where possible, make data tables available from the Disability Survey 2013 so that data users are able to compare the human rights outcomes of disabled men and women with those of non‑disabled men and women.

· Recommendation 69-70: The Committee is concerned that Government departments, crown entities and local authorities do not always collect and publish disaggregated data on people with disabilities in their annual reports. The Committee recommends that Government departments, crown entities and local authorities should collect and publish disaggregated data on people with disabilities in their annual reports.

· Government response: In progress. The issues identified in both recommendations will be addressed by a new cross-government and cross-sector group to be established jointly by the Office for Disability Issues and Statistics New Zealand.

	Response to the IMM reports
· Recommendation: That the Ministry of Transport develops national accessibility design standards for all aspects of public land transport (refer 2012 report, recommendation 9 and 2014 report key recommendation C 2 and recommendation 7).
· Government response: In progress. The New Zealand Transport Agency has introduced the requirements for urban buses and in 2009 the Pedestrian Planning and Design guidelines. It is also developing guidelines for public transport infrastructure.
· Recommendation: That all state sector agencies develop internal guidelines for communication with disabled people, including making information available in accessible formats (refer 2014 report, recommendation 19)
· Government response: In progress. The Disability Action Plan 2014 – 2018 already includes an action ‘increase accessibility of information across Government agencies.’
· Recommendation: That all state sector agencies develop internal guidelines for communication with disabled people, including making information available in accessible formats (refer 2012 report, recommendation 10).
· Government response: In progress. There is already a priority of ‘Increase government services’ responsiveness to disabled people’ and three associated actions in the Disability Action Plan 2014 – 2018.
· Recommendation: That all government agencies ensure their own and government funded initiatives, for which they are responsible, comply with the Government Web Standards for accessibility and other accessible information and communication requirements (refer 2012 report, key recommendation 3 C and recommendation 20, and 2014 report key recommendation C 3 and recommendation 17).
· Government response: In progress. The Government published the Government Web Accessibility Standard (the Standard) in 2013, based on the widely-recognised International Web Content Accessibility Guidelines developed by the World Wide Web Consortium. It is mandatory for all public service departments to be compliant with the Standard.
· Recommendation: That the Ministry of Culture and Heritage develop an industry-wide voluntary code of practice for broadcasting accessibility in consultation with broadcasters and consumers, taking into account international good practice (refer 2012 report, recommendation 37).

· Recommendation: That NZ on Air develop a comprehensive policy on the accessibility of programmes that it funds or supports, in cooperation with broadcasters and consumers, to clarify accessibility objectives and targets (refer 2012 report, recommendation 38).

· Recommendation: That the Ministry of Culture and Heritage develop an industry-wide voluntary code of practice for broadcasting accessibility in consultation with broadcasters and consumers, taking into account international good practice (refer 2014 report, recommendation 34).

· Recommendation: That NZ On Air develop a comprehensive policy on the accessibility of programmes that it funds or supports, in cooperation with broadcasters and consumers, to clarify accessibility objectives and targets (refer 2014 report, recommendation 35).

· Government response: In progress. The Government agrees that further work is required to improve captioning and audio description of television programmes and this will be considered during the update of the Disability Action Plan.
· Recommendation: That accessibility and universal design is embedded in the building process from the design phase through to completion (refer 2012 report, recommendation 5, key recommendation 3 A).
· Recommendation: That NZS 4121:2001 be reviewed by 2014 (refer 2012 report recommendations 6 and 18).
· Recommendation: That the review of NZS 4121:2001, announced by the Ministers for Building and Construction and for Disability Issues, also consider whether the standard should be made mandatory and cover residential housing (refer 2012 report, recommendation 6, and refer 2014 report key recommendation C 1 and recommendation 6).
· Recommendation: That NZS 4121:2001 be made mandatory, once it is reviewed to cover all aspects of the built environment, including publicly funded housing (refer 2012 report, recommendation 7).
· Recommendation: That all new housing stock is designed and built using Lifetime Design Principles (refer 2012 report, recommendations 8 and 19).
· Government response: In progress. The Government will consider a long-term plan to address the accessibility of public buildings in 2015. Further work on housing will be considered during the update of the Disability Action Plan.
· Recommendation: That the Ministry of Health work with people with intellectual/learning disabilities and their organisations to establish a comprehensive health monitoring and improvement programme (refer 2012 report, recommendation 26).
· Recommendation: That the Ministry of Health develops and implements a plan to improve the health and wellbeing of people with intellectual/learning disability as previously communicated to the United Nations. (refer 2012 report, recommendation 42, key recommendation 7A).
· Recommendation: That the Ministry of Health work with people with intellectual/learning disabilities and their organisations to establish a comprehensive health monitoring and improvement programme. (refer 2014 report, recommendation 26, key recommendation G 3).
· Government response: In progress. These issues are already covered in the Disability Action Plan and the Ministry of Health’s work programme on intellectual disability.

Bowen State Building, Bowen Street, PO Box 1556, Wellington – Telephone 04-916 3300 – Facsimile 04-918 0099

Information used in the 2015 update of the Disability Action Plan 2014-2018 (October 2015)
20

