[image: cid:image001.png@01CF347E.96E92860]

February 28th, 2014

Disability Whitepaper Discussion Submission

[bookmark: _GoBack]Feedback from the Department of Access for Students with Disabilities
North Island College

Why do you think it’s important that we reduce barriers and increase accessibility for people living with disabilities in B.C.?
· The overall quality of life for people with developmental disabilities would improve. Indicators of well-being in Canada include participation in Work, Learning, and Leisure Activities, as well as Social Participation, Financial Security and Health, and Quality of Housing. All of these areas are impacted by the manner in which access issues and barriers limit individuals with developmental disabilities.
· Poverty in BC would be significantly reduced since people with developmental disabilities are a marginalized group. http://www.youtube.com/watch?v=huwHPv3lbIM
· The prosperity of BC would improve when people with developmental disabilities contribute to the economy and participate in bettering our society.
· Active and contributing citizens with developmental disabilities will become positive role models for other individuals with developmental disabilities.
· It just makes sense to have people living with disabilities gainfully employed. For example, the lifelong cost of interventions for one person with FASD living in Canada is estimated at $1.4 million (Duquette, Stoldel, Fullarton and Hagglund, 2006a; Nash et al., 2006).
· BC needs to address the issue of FASD which has become a world-wide epidemic otherwise the options for these individuals are often extreme poverty or a long-term interaction with criminal activity and the justice system (Edmonds and Crichton, 2008).

· The myths about developmental disabilities would be eliminated. The greater BC society would learn how much people living with disabilities want to work and earn a living.
What innovations would make it easier for people with disabilities to make contributions to the community? What needs to be in place?
· More funding to support specialized employment/ skills training programs at the post-secondary level. This is especially critical today for many young adults who live with Fetal Alcohol Spectrum Disorder or an Autism Spectrum Disorder. Typically their diverse needs cannot be accommodated in existing post-secondary programs or they do not have the academic prerequisites required to gain admission to these programs.
· Organize “Worker Pool” systems whereby employers are always guaranteed a trained individual will show up to get the job done. Unique “employment” needs of workers living with developmental disabilities may mean sporadic attendance due to health, cultural and other life challenges.
We would like to suggest a system consisting of a pool of workers who can be called upon to work when a co-worker is unable to. For example, if a grocery or department store has five stock clerk positions, the “pool” would have ten workers who would all take part in work on a regular schedule and would also be able to fill in when another worker is unable to work. This system would ensure that employers are not inconvenienced by absences due to disability issues and that employees would not lose jobs over disability issues. In a small town, one umbrella organization could organize the “pools” of several employers and provide additional services such as wake-up calls, transportation, assistance with problem solving etc.
· Government funding and policy revisions to create and accommodate a “Worker Pool” system in every community in BC.
· Encourage larger companies like Target, Home Depot and Walmart as well as local businesses such as nurseries and restaurants to hire people with developmental disabilities in conjunction with a “Worker Pool” for entry level jobs e.g. tasks such as shelf stocking, watering plants in a greenhouse.
· A Mentor-Advocate program similar to the one provided by the FASD Support Network of Saskatchewan and funded by the Crime Prevention Institute (Oct 2006 – Feb. 2008) A person with FASD was paired with a mentor –advocate who would provide a sense of belonging by helping the person connect or re-connect with the community, making connections to services, recognize the need for and implement preventative strategies, provide support in social situations, provide reminders for daily living needs/appointments, provide concrete supports such as grocery shopping, medication management, and in a large part serve as a role model.….
· Government funding for diagnostic services to identify those with FASD in order to support and organize services for this segment of the population.
· Mobile Assessment Teams to travel into communities to assess adults with suspected FASD.
· Governments stipends to employers who hire and assist in the training of individuals with disabilities.

image1.png
NORTH ISLAND ”'I COLLEGE

