

System Transformation

The transformation of New Zealand's disability support system

Prepared for the Japanese Young Core Leaders Programme

October 2017

<u>Overview</u>

Enabling Good Lives (case for change)

Co-design process: how it worked

High-level design

Next steps

Enabling Good Lives

Case for change

- Disabled people wanting greater choice and control
- System one size fits all
- Government funding fragmented
- Rising costs \$1.2 billion
- Poorer outcomes

Enabling Good Lives

- Vision
- Principles
 - Self determination
 - Beginning early
 - Person-centred
 - Ordinary life outcomes
 - Mainstream first
 - Mana (self esteem) enhancing
 - Easy to use
 - Relationship building
- 2013 Two demonstrations

Co-design: how it worked

- Co-design group -
 - Five disabled people
 - Two representatives with disabled family members
 - Two from disability service organisations
 - Four officials

Guidelines

Based on EGL vision & principles

Learn from trials and evidence

Social investment approach

Transform system, not add layers

Cross-government disability support

Capped funding

High-level design

- Disability Information hub and Outreach
- Disabled people and whānau (family) capability building
- New funding model
- Expanded peer and whānau (family) networks
 - includes support for people with only paid people in their lives
- Personal information profile and tool
- Reduced monitoring
 - Depends on level of funding
- National and local governance groups
 - with disabled people/whānau (family) taking part

Detailed design

- Continuing co-design
- 20+ working groups1/3 disabled people
- Virtual testing groups
- Disability community inputs
- Governance group

More information

http://www.enablinggoodlives.co.nz/

System Transformation

Find out about the work under way to transform the disability support system.

MidCentral Updates

Stay up to date with developments in the MidCentral area

Enabling Good Lives Christchurch

Find out more about the Christchurch