Question and Answers

1. Detailed information on the measures adopted by your country to ensure that persons with disabilities have equal opportunities for productive and gainful employment in the open labour market.
New Zealand has a framework to guarantee the equal rights to employment for persons with disabilities:

· The Human Rights Act 1993 protects people from discrimination on the basis of disability (section 21(1)(h)). Section 19(1) of the Bill of Rights Act 1990 affirms that everyone has the right to freedom from discrimination on the grounds of disability in the Human Rights Act.

· It is unlawful for employers to discriminate against persons with disabilities in the course of hiring, employing or dismissing people.

· Health and safety obligations require employers to take all practical steps to eliminate hazards, which could include harm arising from bullying or harassment.

· The State Sector Act 1988 ensures that every employer in the public service is a “good employer” of all people and promotes equal opportunities. People with disabilities are seen as one of the groups requiring support so that they can enjoy equal employment opportunities.

The Ministry of Social Development (MSD) has a role in supporting the employment of people with disabilities. Other agencies have complementary support roles. For example, the Ministry of Health (MOH) centrally funds disability supports in certain circumstances for individuals under 65 years old who work and have intellectual, sensory and physical disabilities.

The New Zealand Government works in partnership with disabled people and the disability sector. Disabled people have the same access to legal safeguards as all other workers, including in terms of harassment, unfair dismissal, and trade union rights. Discrimination on the grounds of disability in employment is unlawful under both employment law and under general anti-discrimination law, which imposes a duty of reasonable accommodation.

New Zealand is committed to assisting more disabled people to find employment, as reflected in the New Zealand Disability Strategy (the Strategy). Since 2000, New Zealand law has required a national Disability Strategy, under which the Minister for Disability Issues is required to report to Parliament annually on progress made. The Strategy, which includes initiatives across government, is reviewed on an ongoing basis.

Although a high percentage of people with disabilities are currently unemployed, a range of policies to increase employment opportunities for people with disabilities are being developed as part of the Strategy. The Strategy presents a long-term plan for changing New Zealand from a disabling to an inclusive society. It was developed in consultation with disabled people and the wider disability sector, and reflects many individuals’ experiences of disability.

Repeal of Disabled Persons Employment Promotion Act 1960

Published in 2001, ‘Pathways to Inclusion’ was an important step towards realising the Strategy, which had been released earlier that same year. Pathways to Inclusion signalled a new direction for vocational services and focused on providing genuine employment opportunities for people with disabilities. A key feature of these changes was the repeal of the Disabled Persons Employment Promotion Act 1960 (DPEP Act).

Prior to the repeal of the DPEP Act, people in sheltered employment were supported by a benefit and only received a token allowance. There was a blanket exemption from meeting minimum pay and working conditions for all disabled people in registered sheltered workshops. The repeal of the DPEP Act has meant that employers must pay at least minimum wage to all workers unless the worker has an individual minimum wage exemption. Those who have a minimum wage exemption are paid in accordance with their productivity and generally still receive some income support. The aim is to promote the participation of disabled people in the paid workforce by encouraging real work for real pay with guaranteed working conditions.

Since the repeal of the DPEP Act, efforts have been made to ensure that mainstream employment services are accessible to disabled people. Once registered as job seekers with the Government, disabled people are able to access the same subsidies to enter employment as other job seekers. Government subsidies are also available to support disabled job seekers into self employment. No distinction is made on the basis of gender or the type of benefit the person is receiving. Help is available to meet any additional employment costs associated with a person’s disability.

Extra Employment Support for People with Ill Health and/or Disabilities
There is assistance available under the Extra Employment Support for People with Ill Health and/or Disability cluster. To be eligible, a person must be:

· a New Zealand citizen or permanent resident (not be in New Zealand unlawfully or here on a temporary permit)

· ordinarily resident in New Zealand
· within New Zealand's working-age population

· have ill health and/or a disability that is likely to continue for a minimum of six months and to result in a reduction of independent function or social well being to the extent that support is required.

This Extra Employment Support for People with Ill Health and/or Disability cluster contains the following programmes and services:

· Invalid’s Benefit Employment Trial – allows a client to work 15 hours or more in open employment for up to 6 months while retaining their Invalid’s Benefit
· Employment Transition Assistance – is a non-taxable payment that is available for clients who have a reduced level of income after completing an employment trial

· Employment Co-ordinator – works with clients who have a disability or ill health, to assist them with gaining and maintaining employment

· Modification Grant – provides financial assistance for disabled people or people with ill health, so they can gain or retain employment
· Job Support – grants and subsidies which help cover the additional costs incurred due to participation in employment
· Self Start – is a grant paid for support services that are needed when a person with ill health or a disability goes into self-employment
· Training Support – is a grant which covers additional costs incurred through participation in training, work experience, education or capacity assessments
· Mainstream – is a programme which provides a package of subsidies, training and other support to help people with significant disabilities get work in the State sector.

2. Detailed information on the measures adopted to modify or abolish existing laws, regulations, customs and practices that constitute discrimination against persons with disabilities in the field of employment, as well as to eliminate discrimination on the basis of disability by private employers and enterprises.

What is being done to reduce inequality?

The New Zealand Bill of Rights Act 1990 specifically prohibits discrimination on the grounds of disability and extends all protected rights to all people, including those who are disabled. Under the more detailed provisions of the Human Rights Act 1993 and the Employment Relations Act 2000, less favourable treatment of disabled people is unlawful unless the disabled person requires special services or facilities and it is not reasonable for these to be provided. Other specialised legislation, including the Education Act 1989, guarantees equal access to all people, subject to narrow exceptions in similar terms.

The Human Rights Commission has the role of receiving and seeking to resolve complaints about discrimination under the Human Rights Act 1993. Where complaints cannot be resolved, proceedings can be filed under the Human Rights Review Tribunal. Complainants may seek specialised and publicly-funded representation through the Office of Human Rights Proceedings. Proceedings can result in a range of remedies, including the invalidation of government policies or practices and awards of compensation payable by the discriminating party.

Claims under the New Zealand Bill of Rights Act 1990 can be pursued directly through the courts and can result in a range of remedies. Such proceedings can, where appropriate, receive public legal assistance.

Specialised legislation provides procedures that deal with complaints of discrimination, such as legislation dealing with employment, residential tenancies or health and disability services.

Both the New Zealand Bill of Rights Act 1990 and the Human Rights Act 1993 specifically allow for affirmative action to redress disadvantage, including on the grounds of disability.

Convention on the Rights of Persons with Disabilities

New Zealand ratified the Convention on the Rights of Persons with Disabilities (CRPD) in September 2008. As discussed, the rights of disabled people are provided for in New Zealand’s general human rights law, the New Zealand Bill of Rights Act 1990, in specialised non-discrimination law, the Human Rights Act 1993, and in specific recognition in legislation governing health, education and other social services. Before ratifying the Convention, New Zealand reviewed its law for consistency with the Convention and made the necessary amendments.

Partnerships between government, disabled people and their families, and the disability sector along with robust means of communication underpin New Zealand’s continued commitment to its broad vision and to the Convention.

The Office for Disability Issues was integral in supporting the establishment of the CRPD. New Zealand supports and is implementing the Convention through the Ministerial Committee on Disability Issues. Independent monitoring mechanisms have also been set up.
Ministerial Committee on Disability Issues

CRPD implementation priorities for government agencies are presented by the Ministerial Committee in a Disability Action Plan. This provides a focus over the short to medium term for implementing the CRPD and the New Zealand Disability Strategy.

Three cross-agency shared outcomes are being developed:

· employment

· rebuilding Christchurch (following significant earthquake damage in 2011)

· enabling good lives (ensuring the government system promotes everyday lives for disabled people and their families).

In 2010, the Government supported independent monitoring of the implementation of the CRPD by designating roles for the Human Rights Commission, the Office of the Ombudsmen and the Convention Coalition (a coalition of disabled people’s organisations). Funding was allocated in Budget 2010 to carry out this work. The Ministerial Committee on Disability Issues and the independent monitors meet annually to review implementation and discuss priorities.

Think Differently Campaign

People's attitudes and behaviours can be as big a barrier to participating in society as physical barriers can be. Promoting greater understanding of disability, and disabled people's desire to live a life on an equal basis with others, is a key action in the New Zealand Disability Strategy and the CRPD.

Budget 2010 invested $3 million dollars over three years for a campaign to improve attitudes and behaviours towards disabled people. It will fund community-driven social change, strengthen existing initiatives and support new approaches to changing attitudes.

There are two primary funding channels:

· a national strategic partnership with organisations to develop and implement projects that will increase access to employment, education, and goods and services

· the Making a Difference Fund, which supports local communities to implement projects to change the attitudes and behaviour that limit opportunities for disabled people. It gives priority to projects that are collaborative, have support from across the community and have a well-thought-out plan to effect local change.

Two rounds of funding were provided in 2011, which supported 22 community initiatives around the country. As part of the campaign, research has been undertaken to identify the barriers to employment for those with a disability.

3. Information on the affirmative action programmes, incentives and other measures, if any, that your country has developed to promote employment opportunities for persons with disabilities in the public and private sectors. Has your country adopted any measure to increase employment opportunities for persons with disabilities belonging to particularly vulnerable groups (for example young persons with disabilities, women with disabilities, persons with intellectual/psycho-social disabilities, etc)?
Mainstream Employment Programme

The Government operates the Mainstream Employment Programme, which intends to support those with significant disabilities to get work experience in the State sector. The programme exists to:

· ensure that the state sector workforce reflects the make up of the people it serves

· empower employers to feel confident about giving work opportunities to people with disabilities

· give people with disabilities and little work experience the chance to show they are an asset to the workforce

· provide a stepping-stone to independent sustainable employment for those with disabilities.

The programme provides:

· a 100 per cent salary subsidy for the first year of employment and 50 per cent of the salary for the second year (which increases to 80 per cent of salary for the second year for individuals placed on the programme after 1 July 2011)

· funding for external training for Mainstream participants and their direct supervisors

· induction training for Mainstream participants and their supervisors

· funding to meet participants’ adaptive technology or specialised assistance costs

· an advice and referral service for employers and Mainstream participants
· follow-up support for participants and their direct supervisors.

Mainstream is a four-way partnership between Work and Income, placement specialists (disability employment experts), employers, and people with disabilities. The specially created positions must be outside of the staff allocation or staff cap and tailored to the skills and aptitude of the participants, and the needs of the employers. Participants are not expected to be ‘work-ready' when they start. They are trained on the job and have access to training funding from the organisation. Pay must be comparable to the pay of others performing similar duties.

After two years, it is expected that participants will be better equipped to compete for advertised vacancies. A guarantee of on-going employment is not expected, but most participants do gain sustainable employment as a result of the programme. Programme participants work throughout New Zealand in large cities, such as Wellington, and small centres, such as Kaikohe.

Changes to eligibility for the Mainstream programme are currently in development. These have been tested in Auckland during 2011 and 2012, and may be extended to the rest of New Zealand in 2013. These potential changes include:

· priority access to Mainstream for young disabled people aged 16 to 24 years and tertiary education graduates (of all ages)

· the introduction of paid internships for tertiary students, such as short term work placements related to the student's studies and future career plans

· an extension of eligibility to private sector employers.

The aims of the changes are to support successful transitions from study to work for young disabled people and to make a wider range of meaningful work experiences available for participants.

Vocational Services

The Government contracts with non-government agencies to deliver vocational services to disabled people. Vocational services provide a continuum of support to meet the diverse needs of disabled people, including:

· placement into ongoing open employment by Work and Income,
 Workbridge
 and supported employment services

· financial assistance through Workbridge to meet the additional costs of disability in open employment, training, or self employment, including assistive technology

· business enterprises (previously known as sheltered workshops) contracted to provide employment for disabled people.

In 2008/2009, the Government funded a range of vocational services for 19,918 disabled people. Of these, 9,384 were placed or supported into paid open employment and 1,000 worked in segregated settings in business enterprises.

‘Starting-out’ Wage
Policy development is underway to introduce a ‘Starting-out’ wage as part of a range of measures that support more young people entering the workforce and to develop the work skills needed to assist them with employment throughout their working lives. This initiative will influence the demand for young people by employers, and therefore encourage employers to create more jobs.

The Starting-out wage will address labour market disadvantage experienced by those Māori, Pacific, and disabled young people who are eligible to receive it.

The Starting-out wage is proposed to be set at no less than 80 per cent of the adult minimum wage. The following groups will be eligible for the Starting-out wage:

· 16 and 17 year olds for the first six months of employment with a new employer

· 18 and 19 year olds who have been on benefit for more than six months before starting work. They will be eligible for the Starting-out wage for the first six months of employment, or until they turn 20 (whichever comes first)

· 16 to 19 year olds in training in a recognised industry training programme involving at least 40 credits a year.

The Starting-out wage will not apply if the person is supervising or training other workers.

What steps are being taken to promote the participation of women with disabilities in employment?

New Zealand has ratified the United Nations Convention on the Elimination of All Forms of Discrimination against Women (CEDAW). All disabled women in New Zealand are entitled to enjoy their rights on an equal basis with disabled men, and with non-disabled people. The Human Rights Act 1993 prohibits discrimination on the grounds of gender and applies to all New Zealanders, including disabled women.

Disabled women have comprehensive access to all forms of State assistance, including assistance into employment. As access to assistance is based on disadvantage, disabled women access a correspondingly high proportion of State assistance. New Zealand’s focus is on supporting those with the greatest needs rather than setting up affirmative action programmes.

The Ministry of Women’s Affairs (MWA) is tasked with addressing disparities for all women, including those who are disabled. The MWA monitors the participation of women in education and the workforce.

The MWA runs a service nominating candidates for leadership vacancies on State sector boards. Disabled women are nominated for roles for which individual candidates have suitable skills and experience.
4. Information on measures your country has introduced to enable persons with disabilities to access general technical and vocational guidance programmes, placement services and vocational and continuing training. Please also indicate the steps taken to promote vocational and professional rehabilitation, job retention and return-to-work programmes for persons with disabilities.

Support for students

Over the past three years, the Government has strengthened expectations that education providers will deliver the support that is required by students in order to complete qualifications. The Tertiary Education Strategy sets specific expectations for providers to offer inclusive education which caters to the needs of students with disabilities. Performance linked funding administered by the Tertiary Education Commission also creates an incentive for providers to retain and support students to complete qualifications. This incentive is beginning to have a greater impact as the level of demand for tertiary education begins to fall. Providers now have strong incentives to enrol and support students.

The Youth Guarantee is an initiative that aims to increase the number of young people with National Certificate of Educational Achievement level 2, or equivalent qualifications. Learners with disabilities are one of the priority groups targeted for improved learning achievement by the Ministry of Education under this initiative. A resource summarising evidence of what works for learners with disabilities is currently being produced for Youth Guarantee providers. Engagement, teaching, learning and pastoral care approaches for learners with disabilities will form the content of this resource, which will be co-constructed with practical advice from tertiary providers and people with disabilities. The expectation is that disabled young people who participate in Youth Guarantee and gain qualifications will be more likely to find employment as a result.

Vocational and Professional Rehabilitation

The Accident Compensation Corporation (ACC) administers New Zealand's accident insurance scheme. All people in New Zealand, including non-earners and tourists, have cover for any personal injury arising from an accident. This insurance cover pays for the costs of emergency transport, medical treatment and rehabilitation to recover from the injury, partial loss of income payments (weekly compensation)
 and access to a range of vocationally-focussed services to help a person return to work. The insurance cover is paid for through:

· a mix of premiums (known as levies)

· wage and salary earners

· employers

· taxes on fuel and a portion of vehicle licensing fees

· government appropriations (general taxes).

The accident insurance scheme operates on a fully-funded basis. Premiums and other sources of funding required each year are set to cover the lifetime costs of any accidents that occur during that year. This ensures that the costs of the cover protection provided to this generation are paid for by this generation and not the next. New Zealand's accident insurance scheme is “no fault”, which means that in return for universal accident insurance cover, New Zealanders have agreed to give up the right to sue for damages from the person or organisation responsible for causing the accident. As a result, professional indemnity insurance is a negligible business cost in New Zealand.

People with lasting impairments and disabilities arising from an accident receive care, supports, and services funded by ACC for the rest of their lives. As detailed above, people with injury-related disabilities can access a range of ‘mainstream’ vocational services, as well as services that specialise in helping people with disabilities obtain and maintain paid employment. Access to any of ACC's vocational assistance is predicated on the injured person undertaking an independent occupational assessment, followed by an independent medical assessment. These assessments are particularly useful for people that have an injury-related disability. The prolonged period of rehabilitation following their accident often means their pre-injury job is no longer available. Many face a change of career as well as change of employer. The occupational assessment determines the types of work tasks the person can do given their skills and work history and the impact of their impairments. The medical assessment determines the type of work tasks that are safe for the person to carry out without risking further injury or deterioration in their condition.

The mainstream vocational rehabilitation services offer support to clients returning to work with their existing employer, as well as support to find new employment opportunities. Services that support a client to return to work with their existing employers include gradual return to work programmes, workplace modifications and simple pain management support. Services for clients who have lost their jobs include support with preparing a curriculum vitae, job interview practice, job search skills, work trials and physical reconditioning programmes to re-establish good work habits.

The specialist vocational services available include a service specifically for secondary school-leavers entering the paid workforce for the first time, a service for adults with a disability entering the paid workforce for the first time and those returning to the paid workforce after their injury. The specialist adult programme offers employers a short-term wage subsidy until their employee becomes fully productive.

Employment participation amongst ACC clients with a disability is low by international standards, at around 18 per cent for people with traumatic brain injuries and around 27 per cent for people with spinal cord injuries. To improve these statistics, ACC has created a case management team that specialises in assisting people with disabilities to achieve their employment goals. Voluntary work and work trials can be part of an overall programme that helps a disabled person to find work. These components are used sparingly as there is a risk that unpaid voluntary work or ongoing work trials, also unpaid, become the end goal rather than a move towards paid employment.

PATHS: Providing Access To Health Solutions

By building an employment focus into income support services, the New Zealand Government can support more people into work, meet industry needs for skills and labour, and enhance life outcomes for this group of beneficiaries and their families. Providing Access To Health Solutions (PATHS) is a key feature of the new service.

PATHS is an employment programme for clients on either Sickness benefit or Invalid's Benefit who want to work but need support to achieve their objective.

The PATHS service is provided through partnerships between Work and Income (within MSD), District Health Boards, Primary Health Organisations and Community Mental Health Non-Government Organisations (NGOs). These partnerships assist clients in accessing a wide range of health, employment and community services enabling clients to return to employment.

PATHS provides the ability to fund interventions that would not normally be available through the publicly funded health sector within six months of the issue being identified.

The overall objective of the PATHS service is to identify and provide an appropriate intervention for clients on either the Sickness Benefit or Invalid's Benefit, including access to health care with the objective of participants returning to employment.

This will be achieved by:

· developing a health to employment plan with the client

· providing holistic, supportive and personalised case management

· providing a service navigation role to improve access

· providing funding to enable timely access to health interventions that would not be otherwise funded.

The key objectives of the PATHS service are to:

· identify the health needs preventing a return to employment

· plan to reduce or remove those needs

· build rapport and confidence with the client

· provide service navigation

· offer funded health intervention(s) where appropriate

· review effectiveness.
5. Detailed information on the measures your country has adopted to promote options for self-employment, entrepreneurship, the development of co-operatives and stating one’s own business.

Flexi-wage Self Employment (Enterprise Allowance)

Flexi-Wage Self Employment helps clients become self-sufficient by way of financial payments that allow them to prepare for, or enter into, self employment.

The Flexi-Wage Self Employment provides both a subsidy and a grant to help clients overcome financial barriers associated with moving into self employment. It is expected that the client will in time be able to fully support themselves from their business. In order to receive the Flexi-Wage Self Employment, recipients are required to prepare a business plan and have it independently assessed.

The Flexi-Wage Self Employment is not specifically for those who are disabled but to be eligible, an individual must be:

· a New Zealand citizen or permanent resident and ordinarily resident in New Zealand

· within New Zealand's working-age population

· disadvantaged in the local labour market
· at risk of likelihood of long-term benefit receipt dependency and/or

· in a situation where the Regional Director or National Manager of Work and Income (MSD) for a programme has decided that there is a need to provide assistance (in exceptional circumstances).

Flexi-Wage subsidy

The Flexi-Wage subsidy is a temporary subsidy available to clients entering self employment while the business is being established. The weekly rate of subsidy is determined on the client's weekly living expenses and the expected cash flow of the business. The subsidy can be given on its own or in conjunction with the Flexi-Wage grant.

Flexi-Wage Capitalisation

The Flexi-Wage grant is a lump sum payment available for capitalisation of essential start-up costs (where a client does not have access to other commercial finance). The Flexi-Wage grant is an advance payment of a proportion of the total amount available under Flexi-Wage Self-Employment.

Self Start

Self Start is a grant paid for support services that are needed when a disabled person or a person with ill health goes into self-employment. It is intended to remove physical barriers and help meet the costs incurred because a person is disabled or has ill health.

Self Start grants can be used for self-employment that is part-time or full-time. The objective of the business must be to make a profit, as opposed to occupational therapy purposes or as a hobby.

To be eligible for Self Start, an individual must meet the following eligibility criteria and be:

· a New Zealand citizen or permanent resident (ie not be in New Zealand unlawfully or here on a temporary permit)

· ordinarily resident in New Zealand

· within New Zealand's working-age population
· be disabled or have ill health that is likely to continue for a minimum of six months (and results in a reduction of independent function or social well being to the extent that support is required).

To receive a Self Start grant the client will need to provide a business plan, resume, cash flow information and budgeting information. It should only cover additional costs incurred because a person is disabled or has ill health.
6. Information on the measures adopted by your country to ensure that reasonable accommodation is provided to persons with disabilities in order to facilitate access to or continuance of employment.

As stated earlier, New Zealand guarantees disabled persons’ right to work primarily through its anti-discrimination framework. Under the Human Rights Act 1993 and the Employment Relations Act 2000, less favourable treatment of a person with a disability is unlawful unless the person requires special services or facilities and it is not reasonable for those special services or facilities to be provided. This will depend on the fact situation, such as the particular disability and what special services or facilities are required.

The Human Rights Act 1993 does not use the term "reasonable accommodation". Instead the Act refers to whether the person or body providing services can “reasonably be expected to provide them” in the manner required. The Courts have held that this wording invokes a duty of reasonable accommodation. In Smith v Air New Zealand,
 the Court of Appeal clarified that this wording invokes a duty of reasonable accommodation, including by reference to the United Nations Convention on the Rights of Persons with Disabilities (CRPD).

Employees with disabilities will be given the additional job support or facilities that they require in order to enjoy equal opportunities and fulfil their job description. This is required under legislation, such as the Human Rights Act 1993 and the equal opportunity provisions in the State Sector Act 1988. This will cover situations such as modified seating for a person with a physical disability and special car parks. MSD, through Workbridge, funds some support and accommodation modifications.

In all areas where discrimination could occur, including in the area of goods, services and facilities, there is an acceptance that providers and employers may have to put in additional features to ensure people with disabilities can access the same services “on an equal basis with others”.
 To get this equity of outcome, a higher level of services may be required.

No employer can treat an employee or potential employee differently if, with some adjustment of activities, the employee can carry out the duties. This includes in pre-employment and advertising. Exceptions to this include:

· work involving national security

· domestic employment in a private household

· crews of ships (staff employed outside of New Zealand)

· regulations that require the exclusion of people with certain diseases from some jobs, in which pre-employment questions regarding these specific diseases will be lawful

· the Health and Safety in Employment Act 1992 requires minimum health requirements to be in place, so where safety is an issue, relevant questions can be asked

· general qualification on employment exceptions.

Remedies

The remedies available to a victim of discrimination on the basis of disability are the same as those that victims of discrimination on other grounds may choose. A complaint could be made to the Human Rights Commission, where complaints are typically settled via mediation. If there was a failure to settle at this stage, the case could proceed to the Human Rights Review Tribunal. Decisions of this Tribunal may be appealed to a higher court. Sanctions depend on which law applies. Under the State Sector Act 1988 or employment relations law via the Employment Relations Authority, remedies could be ordered.

If the Human Rights Review Tribunal is satisfied on the balance of probabilities that the defendant has committed a breach of the Human Rights Act 1993, the Tribunal may grant one or more of the following remedies:

· a declaration that the defendant has committed a breach of Part 1A or Part 2 of the Human Rights Act 1993 or breached the terms of a settlement

· an order restraining the defendant from continuing or repeating the breach, or from engaging in, or causing or permitting others to engage in, conduct of the same kind as that constituting the breach, or conduct of any similar kind specified in the order

· damages

· an order that the defendant perform any acts specified in the order with a view to redressing any loss or damage suffered by the complainant or, as the case may be, the aggrieved person as a result of the breach

· a declaration that any contract entered into or performed in contravention of any provision of Part 1A or Part 2 of the Human Rights Act 1993 is an illegal contract

· an order that the defendant undertake any specified training or any other programme, or implement any specified policy or programme, in order to assist or enable the defendant to comply with the provisions of this Act

· relief in accordance with the Illegal Contracts Act 1970 in respect of any such contract to which the defendant and the complainant or, as the case may be, the aggrieved person are parties

· any other relief the Tribunal thinks fit.

The New Zealand Bill of Rights Act 1990 also contains a generally worded prohibition against discrimination on grounds of disability. This will be interpreted by courts consistently with the non-discrimination right under the CRPD, which includes the obligation for reasonable accommodation.

Ability to refuse employment because of a ‘risk of harm’

There are some circumstances where it is not unlawful to discriminate on the ground of disability, such as risk of harm or reasonable accommodation.

If there is a risk of harm to a person or persons which is not reasonable to take, then the provider or employer need not take the risk or can take measures to reduce the risk to an acceptable level.

The risk of harm exception does not apply if, without imposing unreasonable disruption, reasonable measures could be taken to reduce the risk to a normal level.

Smith v Air NZ [2011] NZCA 20
Valerie Smith suffers a congenital respiratory disorder which means she needs extra oxygen when she travels by air. In 2002, she complained to the Human Rights Commission that Air New Zealand charged her for oxygen when she flew and that she regarded this as discriminatory.

The Director of Human Rights Proceedings represented Ms Smith at the Human Rights Review Tribunal, arguing that she had been discriminated against under section 44 of the Human Rights Act 1993 and that the airline had failed to “reasonably accommodate” her needs as required by section 52 of the Act.

Section 44 makes it unlawful to discriminate on the basis of, inter alia, disability, in the provision of goods and services. Section 52 provides for exceptions to section 44 in relation to disability.
The Human Rights Tribunal found that Air New Zealand had treated Ms Smith less favourably than other passengers because of her disability, but that the airline had acted reasonably in charging for the extra oxygen.

Ms Smith appealed to the High Court about the decision that the airline had acted reasonably, while Air New Zealand cross-appealed the finding of discrimination. The High Court allowed Air New Zealand’s appeal and concluded that the airline had not discriminated against Ms Smith.

The case was then taken to the Court of Appeal. The Court of Appeal dismissed Ms Smith’s appeal that the airline had not acted reasonably in charging for extra oxygen, but reinstated the finding of discrimination under section 44 of the Human Rights Act.

The resulting precedent is that section 44 must now be read together with section 52. Service providers to whom the Human Rights Act applies will have to provide services to a person with a disability or treat those persons no less favourably in connection with the provision of those services, subject to a reasonableness requirement. The Court observed that “…another way of putting this is that section 52 is definitional because it tells us what less favourable treatment means in cases of disability. In our view, this is the effect of the statutory scheme”.

It was argued before the Court that the meaning of reasonable accommodation was coloured by the CRPD. New Zealand ratified the Convention without changing section 52 which implied that it complied with the standards in the Convention. The Court acknowledged this, but said that it was important that “reasonable” was used in the Human Rights Act and “the section has to be interpreted in a way that is consistent with the statutory purpose … [and] international instruments have a bearing there”.

7. Information on measures your country has to protect the rights of persons with disabilities, on an equal basis with others, to just and favourable conditions of work, including equal opportunities and equal remuneration for work of equal value, safe and healthy working conditions, including protection from harassment, and the redress of grievances.

As noted above, disabled people have the same access to legal safeguards and remedies as all other workers, including in terms of harassment, personal grievances (including unjustified dismissal), and trade union rights. Discrimination on the grounds of disability in employment is unlawful under both employment law and under general anti-discrimination law.

The Equal Pay Act 1972 requires that men and women doing work requiring the same, or substantially similar, skill, effort, responsibility and working conditions are paid the same. The former Department of Labour (now the Ministry of Business, Innovation and Employment (MBIE)) developed a Pay and Equity Review Process and toolkit, which includes a gender neutral job evaluation tool, and is available free on request.

The State Sector Act 1988 requires every employer in the public service to be a “good employer” of all people and promotes equal opportunities. People with disabilities are seen as one of the groups requiring support so that they can enjoy equal employment opportunities.

The Health and Safety in Employment Act 1992 requires every employer to take all practicable steps to ensure the safety of employees while at work.

Health and safety obligations require employers to take all practical steps to manage significant hazards, which could include harm arising from bullying or harassment. The steps that employers must take to manage significant hazards in the place of work, include:

· identifying and assessing the hazard

· controlling the hazard by taking all practicable steps to eliminate, isolate, or minimise significant hazards
· monitoring any exposure to a hazard that has been minimised.

8. Detailed information on the poverty reduction measures, social security and income maintenance schemes that your country has developed to provide adequate income support to persons with disabilities who, owing to a disability or disability-related factors, have lost or received a reduction in their income from employment or have been denied employment opportunities?

Job Support

Job Support is a payment which makes it easier for disabled people or people with ill health to get work and/or stay in work. Job Support grants and subsidies help meet extra costs such as workplace modifications, job coaching, mentoring, physical support (including on the job physiotherapy or attendant care), any special equipment and any additional costs of transport or parking. It does not include any cost the employer has to legally provide. The level of assistance a person will receive depends on individual circumstances.

To be able to get Job Support a person must:

· have a disability or suffer from ill health that is likely to last for more than six months
· be a New Zealand citizen or permanent resident.

They should also normally live in New Zealand and intend to stay here.

Self Support and Training Support

Two other Support Funds that provide grants to assist disabled people to overcome barriers to employment, self-employment, training and further education are Self-Start, which provides grants of up to $5,200 to meet additional costs of disability in self employment, and Training Support, which provides grants of up to $15,600 to meet additional costs of disability to participate in training.

Disability Innovation Fund

In November 2011, the Government announced the new Disability Innovation Fund, making $500,000 available for innovative ways of getting disabled people into work or retaining them in work. The Innovation Fund is targeted to three areas:

· innovative projects from employers to retain current employees in employment who either have an existing disability or who have acquired a disability including a chronic health condition or a mental health condition

· innovative projects from employers to get disabled people into employment

· innovative projects from the NGO sector or disabled people organisations to support disabled people into employment.

Assistance for those with disabilities over 65
Age discrimination is prohibited under the Human Rights Act 1993. The disability supports that an individual is receiving will continue when that individual reaches 65.
New Zealanders who meet the age and residency requirements, including disabled people, are eligible to receive New Zealand Superannuation whether they are in paid employment or not. Upon turning 65, those people receiving sickness and invalid’s benefits will be eligible to receive New Zealand Superannuation.

Assistance for deaf or hearing impaired clients

There are a number of services to ensure that deaf or hearing impaired clients have access to social security. These services include:
· the New Zealand relay telecommunications service, which allows clients to speak or type messages which are then passed on by a relay assistant, who then types back the response

· the Deaf Link free fax, which allows clients to fax a message, to which Work and Income staff will then respond

· a dedicated MSD email address, so that clients can email to make appointments or request information

· a telephone typewriter service, which allows clients to communicate with a staff member from our Central Processing Unit via a telephone typewriter

· the use of an interpreter in meetings with case managers.

Invalid’s Benefit
The Invalid's Benefit is also available for people who are not able to work because they are permanently and severely restricted in their capacity for work. This may be as a result of sickness, injury or disability.

A client may work and receive Invalid’s Benefit if their condition allows. The amount received may be reduced, depending on how much a client earns.
Sickness Benefit

The Sickness Benefit is a temporary benefit paid for people who are not currently working full-time, or are working reduced hours, because they are temporarily sick, injured, disabled or pregnant. To receive a Sickness Benefit a client must be willing to undertake full-time work, but be limited in their capacity to look for work, be available to work, or to work full-time.
As with the Invalid’s Benefit, a client may work and receive the Sickness Benefit. Again, the amount they receive may be reduced depending on how much they earn.
Disability Allowance
A Disability Allowance provides non-taxable supplementary assistance to people who have ongoing, additional costs because of a disability. The Disability Allowance is both income and asset tested.

A Child Disability Allowance is also available. It provides a non-taxable allowance for the principal caregiver of a dependent child who has a serious disability. It is paid in recognition of the extra care and attention that may be needed by a child who has a physical, sensory, psychiatric or intellectual disability. There is no income and asset test for the Child Disability Allowance.
9. Information on efforts that your country has undertaken to ensure that persons with disabilities are able to exercise their labour and trade union rights on an equal basis with others.

The Ministry of Business, Innovation and Employment (MBIE) provides comprehensive information about employment rights and obligations on its website
 and via a free-phone service. This includes information about statutory rights and responsibilities for both employers and employees, and a range of online tools to promote compliance with minimum employment standards such as the Employment Agreement Builder, Collective Bargaining Resource and Employment Law Database. The website also provides a range of tools to promote best practice in workplaces, such as those on Work-Life Balance, and Workplace Productivity.

Free mediation services are provided by MBIE under the Employment Relations Act 2000. The objective of the Act is to build productive employment relationships through the promotion of good faith in all aspects of the employment environment. This includes promoting mediation as the primary problem solving mechanism. The Act recognises that for problems in employment relationships to be resolved promptly, expert problem-solving support, information, and assistance needs to be available at short notice to the parties to those relationships. Mediation services are available to any employer or employee with an employment relations problem.

Funding to the Equal Employment Opportunities Trust is also provided by MBIE to match contributions from public and private sector employer subscriptions.
10. Information on the measures adopted by your country to consult closely with and actively involve persons with disabilities and their representative organisations in the development, implementation and monitoring of legislation and policies to promote and protect access to employment opportunities for persons with disabilities.

The Office for Disability Issues is working with relevant government agencies and a collective of disability sector organisations to develop an agreed action plan to promote the economic participation of disabled people. Employment is a key leading priority in the Government’s Disability Action Plan.

The Convention Coalition (formed as a governance-level steering group by six disabled peoples' organisations) will provide the civil society component because it can ensure full participation in the monitoring process by disabled people. The Government provided funding over three years from 2010 for the Coalition. Employment is one area the Convention Coalition highlights.
These disabled peoples’ organisations are working together to run a programme monitoring the rights of disabled people. This programme follows, and is overseen by, the Disability Rights Promotion International (DRPI) model. It involves pairs of disabled people, who have been trained by the DRPI co-ordinators, interviewing other disabled people on their experience of the treatment of their human rights.
The Government is funding the monitoring programme as part of its obligations under the CRPD to support independent monitoring of implementation by disabled peoples’ organisations.

Employers Disability Network

Various government agencies, including MSD, ACC and the Department of Labour,
 worked alongside employer organisations and members of the disability sector to develop the Employers Disability Network.

The Employers Disability Network is a not for profit employer-led organisation funded by its members to take a leadership role in advancing the equitable inclusion of people with disabilities. It shares best practice on working with disability in all areas of business, assists organisations to build skills and confidence in relation to people with disability as employees, customers and other stakeholders. Its overall aim is to create an accepting and inclusive environment.

11. Recent statistical data on the number of persons with disabilities employed in the public sector, disaggregated on the basis of age, sex and type of disability.

This type of data is not currently available.

12. Is your country involved in international cooperation programmes related to the promotion of work and employment opportunities for persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.
The New Zealand Aid Programme supports mainstreaming of disability issues as part of our commitment to addressing human rights as a cross-cutting issue. As a cross-cutting issue, human rights are taken into account in all stages of the development process including the design, implementation, and evaluation of all aid initiatives.
Disability inclusiveness and mainstreaming is a specific consideration of the Pacific Regional Preventable Blindness Project, which is supported by the New Zealand Aid Programme.
NZ$5.5 million of funding between 2011 and 2014 has been committed via the New Zealand Government’s Sustainable Development Fund, for disability related projects managed by New Zealand based non-government organisations. This includes support for projects in the Pacific that focus on livelihood and employment opportunities for persons with disabilities.
� The Government employment service within the Ministry of Social Development.

� Workbridge is a non-government organisation that specialises in placing disabled people into work.

� Also known as ‘workman’s compensation’.

� [2011] NZCA 20.

� This reflects wording used in the United Nations Convention on the Rights of Persons with Disabilities (CRPD).

� Para [17].

� Para [55].

� � HYPERLINK "http://www.dol.govt.nz" �www.dol.govt.nz�.

� Now part of the Ministry of Business, Innovation and Employment (MBIE).

� For more information, please visit their website: � HYPERLINK "http://www.edn.org.nz" ��www.edn.org.nz�.

17

