Office of the Minister for Disability Issues

Chair

Cabinet Social Policy Committee

Disability Action Plan 2014-2018: UPdate 2015

Proposal

1 This paper seeks approval of the updated Disability Action Plan 2014-2018 attached in Appendix One, which sets out priorities for action that increase disabled New Zealanders’ ability to participate and contribute to their community. Changes have been made to some of the Disability Action Plan 2014-2018’s priorities and actions as a result of feedback from public consultation, as well as from discussions between Disabled People’s Organisations and government agencies. The Disability Action Plan 2014-2018’s priorities reflect the issues that matter the most to disabled people, and focuses on actions where progress needs more than one government agency to be involved.

Executive summary

2 New Zealand has a strong record of action in the promotion of opportunities for disabled people to participate and contribute to their communities. Since 2009, Government leadership, accountability and coordination have been provided by the Ministerial Committee on Disability Issues. A key function of the Ministerial Committee is to set priorities for cross-government action on disability issues. These priorities are set out in the Disability Action Plan (the Plan).

3 In 2014, for the first time, the Plan was co-designed by Disabled People’s Organisations working together with government agencies. This change recognised the growing movement towards disabled people asserting their rights of citizenship, rather than just being passive consumers of services or recipients of charity. Disabled people are saying that they want more choice and control over their lives, and that they want to have more opportunities for self-determination. However, many disabled people need support to exercise their rights and responsibilities on an equal basis with others. Some of this support is required to overcome barriers due to policy, services or infrastructure that have not been designed to allow for different uses by people with different abilities.

4 There are many challenges remaining to be addressed before New Zealand can be a fully inclusive society for disabled people and where all barriers have been removed. The Plan provides priorities to focus cross-government action on what matters the most to disabled people, which have been identified involving Disabled People’s Organisations.

5 Over 2014/2015, the Plan was implemented and jointly governed involving Disabled People’s Organisations and government agencies. In this first year under the Plan, most actions progressed well. There was a lot of learning from how government agencies and Disabled People’s Organisations can effectively work together, including understanding each other’s constraints.

6 Over September to November 2015, the Office for Disability Issues provided two opportunities for the wider disability community to provide feedback on the Plan’s priorities and actions. This annual update process ensures the Plan remains current and relevant to disabled people (CAB Min(15) 25/2, SOC Min(15) 15/3 refer).
7 The result is an updated Plan (in Appendix One) that has:

· new actions added

· some existing actions changed to reflect completion of an initial phase and continuation to a next phase, or changes that better clarify the issue to be addressed

· a couple of actions removed that are better considered as single agency-led.

8 In November 2015, the Disabled People’s Organisations and the Chief Executives’ Group on Disability Issues (which represents the government agencies involved) met and agreed that the updated Plan should be submitted for Cabinet’s approval.

9 If Cabinet agrees to the updated Plan, scoping and implementation of the new actions will begin immediately using the co-design approach with Disabled People’s Organisations.

10 Improvements to communication about the Plan and its implementation will be made by the Office for Disability Issues in 2016 to meet increased interest from the community. A summary of the Plan is in Appendix Two.

Disabled New Zealanders want more choice and control over their lives

11 Around 1.1 million New Zealanders experience some kind of disability (or long-lasting physical or mental impairment)
. Most of these New Zealanders are of working age (56%), but there is a growing proportion (currently 35%) who are over 65 years old. Children make up 9% of the disabled population.

12 Experience of disability tends to be similar in Mäori and European New Zealanders, with lower prevalence reported for Asian New Zealanders and Pacific People.

13 Just like non-disabled people, many disabled New Zealanders are in employment, or education, or are otherwise involved in their communities and families. They live in the community, with a very small number of people living in residential care.

14 Since the 2001 New Zealand Disability Strategy was agreed, much has been achieved. Government agencies continue to improve their responsiveness to disabled people. For example, the Education Review Office reported in March 2015 that schools are increasingly more welcoming for disabled students, and the Ministry of Social Development’s welfare reforms are improving how disabled people are supported to find work. Also, the Ministry of Education has identified students with special education needs as a priority group and to ensure their achievement at school, it held 156 Special Education Update forums across the country to find out how existing services and processes could be made simpler and easier to access. It expects that the 793 schools involved in 96 Communities of Learning will offer significant benefits because of the opportunities for greater collaboration and transitions.
15 Despite this progress, there are more difficult and complex issues that prevent or limit disabled people’s ability to have choice and control over their lives on an equal basis with others.

16 This is in part because many of these issues sit outside the responsibility of any one government agency, as well as the community’s perception of the relatively low profile given to disabled people’s issues. The multiplicity of views across the disability sector also makes it challenging for government agencies to identify which issues to prioritise.

The Plan focuses on the top priorities identified by disabled people, which do not fit into any one government agency’s responsibility
17 In 2009, the Government sought to improve cross-government leadership on disability issues by establishing the Ministerial Committee on Disability Issues. Its Cabinet mandate includes setting priorities for implementation of the United Nations Convention on the Rights of Persons with Disabilities (CRPD) and the New Zealand Disability Strategy. It also holds government agencies to account for progress [CAB Min(09) 15/5, and CAB Min(10) 38/5 refer].

18 Under the chair of the Minister for Disability Issues, the Ministerial Committee brings together Ministers from a range of portfolios
, who separately have some responsibility for disabled people. The Ministerial Committee intentionally focuses on the difficult issues, and decides on priorities for action where the involvement of more than one government agency is needed.
The Disability Action Plan 2014-2018 is very different from previous plans

19 In July 2013, following discussions with the Independent Monitoring Mechanism,
 government agencies invited leaders of the disabled community to codesign a new action plan. This move recognised the best practice approach in the CRPD for disabled people, through their representative organisations, to participate in decision making on matters that directly impact on them.

20 Over the following seven months, New Zealand’s seven Disabled People’s Organisations
, representing a broad range of disability perspectives, met with government agencies to develop the Plan.

21 The development process was supported by the Office for Disability Issues. The Plan was adopted by the Ministerial Committee on Disability Issues in April 2014, and noted by Cabinet in May 2014 (CAB Min(14) 18/4, SOC Min(14) 9/6 refer). Implementation of the Plan started from July 2014.

22 Appendix Three provides more information on the Disability Action Plan 2014-2018 and progress with implementation.

The co-design approach is a key point of difference

23 The Office for Disability Issues has continued to fund the Disabled People’s Organisations to participate in the Plan implementation, including regular meetings in Wellington. Every three months, the Disabled People’s Organisations meets with the Chief Executives’ Group on Disability Issues
 to carry out their joint governance oversight of the Plan. These governance meetings review progress with implementation and discuss experiences with the working together.

24 In July 2014, the Chief Executives’ Group on Disability Issues signed an agreement with the Disabled People’s Organisations to further develop their working relationship, based on five principles of engagement developed in August 2013:
· Government will engage with Disabled People’s Organisations as representatives of disabled people.
· We involve the right people, at the right time, in the right work.
· We value the contribution of each party and make it easy to engage.

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

· We jointly learn about how to engage with each other.
25 Informed by experiences implementing the Plan to date, the Office for Disability Issues will progress the agreement on working together over 2016.

An annual update keeps the Plan current and relevant to disabled people

26 There is a risk that with the four year timeframe of the Plan, some of the priorities and actions may end up out-of-sync with what disabled people consider are their top priorities. In order to mitigate this risk, an annual update process is run by the Office for Disability Issues (on behalf of the Disabled People’s Organisations and government agencies) that involves opportunities for the wider disability sector to provide feedback on the Plan’s priorities and actions.

27 This update process ensures that the issues that matter the most to disabled people are represented in the Plan, and respects the diversity of views of disabled people, families, and organisations supporting disabled people.

28 The 2014 recommendations from the United Nations Committee on the Rights of Persons with Disabilities and the Independent Monitoring Mechanism also informed the update process.
29 The Plan’s vision, person-driven outcomes and the shared results were not included in the scope of the update process, because of the need to maintain consistency in the strategic direction (see Appendix Three). Instead, the focus was on the priorities and actions.

The first annual update was run between September and November 2015

30 In September 2015, the Office for Disability Issues released a public consultation document seeking feedback on the priorities and actions in the Plan (CAB Min(15) 25/2, SOC Min(15) 15/3 refer).
31 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.

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

33 Submitters were positive about the Disability Action Plan, with favourable mention regarding the:

· joint governance mechanism involving Disabled People’s Organisations and government agencies

· inclusion of the Disability Data and Evidence Working Group

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

34 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 Disability Action Plan, particularly the perspective of families and carers.

35 In October 2015, Disabled People’s Organisations and government agencies agreed to a draft updated Plan, which the Office for Disability Issues released for further public consultation.
36 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.

37 Feedback on the draft updated Plan was positive.

38 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.

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

40 Separately, the Ministry for Culture and Heritage, following discussions with some Disabled People’s Organisations, proposed the addition of a new action about progressing work on the feasibility of introducing a companion card scheme.

41 A summary of the consultation feedback and other sources of information that guided the update process is available on the Office for Disability Issues website.

The 2015 update has been completed, with some changes to the Plan proposed

42 The Disabled People’s Organisations and the Chief Executives’ Group on Disability Issues met on 13 November 2015 and agreed to the updated Plan (see Appendix One). Under the four shared results, there are now 12 priorities and 28 actions (plus one deferred action).

43 The changes in the updated Plan consist of:

· adding in 9 new actions (plus one deferred action)

· changing some actions by

· rewording to reflect completion of initial work and continuation to the next phase of implementation

· merging those addressing closely related issues and rewording to better clarify what is intended to be achieved

· removing two actions
 that are considered to be single agency-led and therefore out-of-scope for the inclusion in the Plan.

44 Appendix Four provides details of the changes made in the updated Plan.

45 I seek Cabinet’s approval of the updated Plan, so that government agencies and the Disabled People’s Organisations can be confident that their working relationship is valued by Government. Implementation will proceed once the Plan is approved.

46 I intend to publish the updated Plan on the Office for Disability Issues website and make media statements as soon as possible in December 2015.

47 Experiences with the update process will inform development of the engagement plan for the revision of the New Zealand Disability Strategy, which will be progressed by the Office for Disability Issues in 2016 (CAB Min(15) 25/2, SOC Min(15) 15/3 refer).
Improvements will be made to communications and transparency

48 Other changes will be made to increase public understanding about the Plan. Some feedback from the public consultation raised concerns about the lack of detailed information available about the actions.

49 There was also some feedback indicating confusion on the purpose of the Plan and its cross-government focus, as opposed to other activity that is single agency-led.

50 The Office for Disability Issues will ensure that information on its website will be more regularly updated with progress on implementing the actions, more details of the actions, and about the nature of the Plan itself.

Extending the added value from working together with Disabled People’s Organisations

51 The limited resources available to Disabled People’s Organisations requires them to actively plan ahead and prioritise their engagement with government agencies and other organisations.
52 In 2016, the Office for Disability Issues will work with government agencies to help Disabled People’s Organisations find out about opportunities where they can provide feedback on upcoming single agency-led work which reflect their priority issues. This will complement their participation in the cross-government focused Plan.

Consultation

53 On 13 November 2015, the Chief Executives’ Group on Disability Issues (which comprises senior officials representing the Ministries of Social Development, Justice, Health, Education, Transport, Business, Innovation and Employment, and ACC) met with Disabled People’s Organisations’ leaders and agreed to the updated Plan (subject to resolution of final wording on two actions).

54 The Ministries of Social Development, Justice, Health, Education, Transport, Business, Innovation and Employment, Culture and Heritage, and Women, along with the Accident Compensation Corporation, Statistics New Zealand, the Office for Senior Citizens, Housing New Zealand Corporation, Te Puni Kokiri, and the New Zealand Transport Agency have been consulted on this paper.

55 The Department of Prime Minister and Cabinet and the Treasury were informed.
56 Disabled People’s Organisations were informed by the Office for Disability Issues on 2 December 2015 that action 9i (Investigate how Government can utilise a whānau ora approach for disabled persons who prefer a whānau and community inclusive approach to government services) would be deferred due to capacity constraints by government agencies. They noted their disappointment on this issue.

Financial implications

57 The Plan is implemented within government agencies’ baselines.
Human rights implications

58 The Plan is not inconsistent with the New Zealand Bill of Rights Act 1990 or the Human Rights Act 1993. It seeks to enable disabled New Zealanders to exercise their full rights of citizenship and remove any discriminatory practice.

Legislative implications

59 There is no legislative change proposed in this paper.
Regulatory impact and compliance cost statement

60 There are no regulatory implications proposed in this paper.
Gender implications

61 Disabled women can experience a double disadvantage resulting from discrimination on the basis of gender and discrimination on the basis of disability. The Plan benefits disabled women on an equal basis with disabled men. Actions under its shared result ‘Ensure personal safety’ could benefit disabled women more than disabled men as, generally, women are more likely to be victims of violence, abuse and neglect then men.
Disability perspective

62 The Plan advances New Zealand’s implementation of the CRPD and the New Zealand Disability Strategy. Disabled People’s Organisations have a critical role in the Plan’s implementation. As well, Disabled People’s Organisations participate, alongside government agencies, in providing joint governance over the Plan. This is consistent with the CRPD Article 4(3).

Publicity

63 I intend to publish this Cabinet paper, along with the Disability Action Plan 2014-2018: Update 2015, on the Office for Disability Issues website in December 2015 to assist with transparency in decision making and to aid communications about the Plan. I also intend to make media statements regarding the updated Plan.

Recommendations

64 It is recommended that the Committee:

1 note that in May 2014 Cabinet noted the Ministerial Committee on Disability Issues’ agreement to the Disability Action Plan 2014-2018 (CAB Min(14) 18/4, SOC Min(14) 9/6 refer)

2 note that Disabled People’s Organisations and government agencies codesigned the Disability Action Plan 2014-2018 and have continued to work together in providing joint governance over its implementation

3 note that the Disability Action Plan process has shown that there is added value from the involvement of Disabled People’s Organisations early in a policy or service development through the insight provided of the lived experience of disability, which complements the more usual consultation process
4 note that the Office for Disability Issues, on behalf of the Disabled People’s Organisations and government agencies, runs an annual update process involving the wider disability sector to ensure the Disability Action Plan 2014-2018’s priorities and actions remain current and relevant to disabled people
5 note that the Office for Disability Issues provided two opportunities for public feedback on the Disability Action Plan 2014-2018’s priorities and actions, in September 2015 and October 2015 (CAB Min (15) 25/2, SOC Min (15) 15/3 refer)
6 note that on 13 November 2015, the Chief Executives’ Group on Disability Issues and Disabled People’s Organisations met together and agreed to the Disability Action Plan 2014-2018: Update 2015
7 agree to the Disability Action Plan 2014-2018: Update 2015 (attached as Appendix One)
8 agree that the governance of the Disability Action Plan 2014-2018 continue to be jointly exercised by the Chief Executives’ Group on Disability Issues and Disabled People’s Organisations, under the authority of the Ministerial Committee on Disability Issues
9 note that the Office for Disability Issues will improve communications and transparency of information to the public on the Disability Action Plan 2014-2018 over the next year.

	Authorised for lodgement

Hon Nicky Wagner

Minister for Disability Issues

______ / ______ / ______

� Statistics New Zealand, 2013 post census Disability Survey.

� Current membership of the Ministerial Committee on Disability Issues is: Minister for Disability Issues (Hon Wagner), Minister of Health (Hon Coleman), Minister of Education (Hon Parata), Minister for Social Development (Hon Tolley), Minister for ACC (Hon Kaye), Minister of Building and Housing (Hon Smith), Associate Minister of Transport (Hon Foss), Minister for Senior Citizens (Hon Barry), Associate Minister of Health (Hon Lotu-Iiga), and Marama Fox, Co-leader of the Mäori Party. The Minister of Justice (Hon Adams) is consulted on specific issues.

� The Independent Monitoring Mechanism consists of a three-way partnership involving the Human Rights Commission, the Office of the Ombudsman and the Convention Coalition Monitoring Group.

� The seven Disabled Persons Organisations that collaborated with government agencies in the Disability Action Plan are: Disabled Persons Assembly New Zealand; People First New Zealand; Deaf Aotearoa; Blind Citizens New Zealand; Balance NZ; Deafblind New Zealand; and Kāpo Māori o Aotearoa New Zealand.

� The Chief Executives’ Group on Disability Issues provides leadership across government agencies to implement priorities and decisions of the Ministerial Committee on Disability Issues. It is chaired by the Ministry of Social Development’s Chief Executive, and its members consist of Chief Executives or their delegates from the other government agencies.

� The two actions recategorised as single-agency led and therefore removed from the Plan are:

Building capability for inclusive education to improve delivery in the CRPD context (lead: Ministry of Education)

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).

