
To: Sue Mader, Executive Director, Disability White Paper Consultation Team
Ministry of Social Development & Social Innovations
Date: March 11, 2014
Subject: Submission by the Greater Vancouver Association of the Deaf

The comments on the following pages are based on individual and group discussions in the Deaf Community – over the past years and in recent months on issues of importance – grouped into the categories suggested by the Ministry’s White Paper staff. Many concerns may not fit the “no new money” advisory that the Provincial government has put on this Consultation – for the simple fact that Deaf and Deaf-Blind citizens feel that they have largely been ignored and that in many cases, services have been eroded or eliminated due to organizations not providing services as they had been able to do in previous years because of funding cutbacks or having to choose which programs were “priorities.”
In some cases, changes in services were determined by provincial government policies – such as the establishment of WorkBC Centres that are mandated to serve all types of clients, a departure from single-disability or single-clientele populations some employment agencies were serving. This policy hasn’t been very positive for many in our community looking for full-time work or temporary employment – for the majority of WorkBC centres have no expertise in communicating with or understanding the many issues faced by Deaf. Deaf-Blind, and hard of hearing job seekers. In trying to ‘serve everyone’ – many people are not being served well.
While supporting the concept of access and inclusion overall, the Greater Vancouver Association of the Deaf emphasizes that ‘inclusion’ is not necessarily defined the same way for the Deaf and Deaf-Blind communities as for other people with disabilities. Within the Deaf community – sign language, whether visual or tactile – binds us together, as are our shared experiences, history, culture, and values. Our spaces and activities are designed to fit our needs, to share information in ways that reach us, and bring us together. Those of us who act as intermediaries between the “hearing world” and the “Deaf world” know how to adapt the English language (or French as it may be in Quebec) so that others can understand better. Our allies are sign language interpreters and other professionals who have worked with us in bridging the two parts of our societies. Yet we are all dependent on how society and in particular, governments, provide funding to enable this bridging of worlds.
I believe you have become more knowledgeable about what it takes to make it possible to bring together the various people and services to enable our community to participate in Canadian society. Thank you very much for your efforts.

[image:]GREATER VANCOUVER ASSOCIATION OF THE DEAF
2125 West 7th Avenue, Vancouver, BC V6K 1X9
Contact:	gvadoffice@gmail.com
Website: 	www.gvad.com News: www.deafbc.ca

Submission by the Greater Vancouver Association of the Deaf

INNOVATIONS:
· RECOGNIZE ASL (American Sign Language) as an official language.
· Centralized resources Centre for D/HH = Deaf, hard of hearing, and Deaf-Blind run the Centre, rather than go running around or making many calls to find which office, which ministry or agency provides the information or services they need. This increases employability for D/HH/DB people.
· Centre for Deaf and Hard of Hearing provide referrals to appropriate agencies and services, coordinate community education / training, and interpreters & technical equipment support.
· Increase cooperation among Ministries - one current model that works: Ministry of Children and Family and its Provincial Deaf and Hard of Hearing Services working with Ministry of Education (schools) for K-12 students, parent education, and transitioning youth and young adults, then with Ministry of Social Development and Social Innovations for access to support services and assistance to apply for PWD and apply for financial support in further education.
· Funding for hearing aids (Currently only funding in BC for preschool children)
· Remote interpreting access (especially for Deaf/HH people in rural areas) – when appropriate.
· Interpreting at public events, government events, and publicly funded public relations opportunities (announcements of funding, etc.). These are for all citizens – therefore should be made 100% accessible.
· Access to 911 and flashing lights for safety, etc. (See personal supports page).
· Government websites should have captioning on all videos. Have ASL videos created for all similar topics that are provided to general public.
· Require government to follow universal design principles (plain language, text documents as alternative to PDF, etc.)
· [bookmark: w3c-doctype]Ensure that all publicly funded (e.g. municipal & provincial) websites follow the Web Content Accessibility Guidelines (WCAG) 2.0 (see link below)
 http://www.w3.org/TR/WCAG20/#guidelines
· Agencies & institutions that currently or formerly served Deaf, hard of hearing, and Deaf-Blind adults should be restored and funded to properly cover services that were cut to this population (e.g. CNIB, Western Institute for the Deaf and Hard of Hearing, Vancouver Coastal Health’s Deaf, hard of hearing, & Deaf-Blind Well Being Program, Vancouver Community College, and the Greater Vancouver Association of the Deaf among many).
· Funding for online ASL (through Ministry of Education) that was recently cut. Offer this free - especially to nurses, firefighters, teachers, doctors, police etc. This could alternately be co-funded through Ministry of Advanced Education via Douglas College and Vancouver Community College.
· Include intensive training in dealing with patients who are Deaf, hard of hearing, and Deaf-Blind as required course(s) in the Justice Institute of BC and in all Medical / Nursing / Allied health care programs. These courses to be developed with Deaf, hard of hearing, and Deaf-Blind consumers and professionals experienced working with this population.
Submission by the Greater Vancouver Association of the Deaf	8

PERSONAL SUPPORTS, AIDS AND DEVICES
· RECOGNIZE ASL (American Sign Language) as an official language.
· Centralized resources Centre for D/HH = Deaf, hard of hearing, and Deaf-Blind staff run the Centre, rather than go running around or making many calls to find which office, which ministry or agency provides the information or services they need.
· Review/update building codes (municipal and provincial) to include information on accessible technology for people with disabilities and Deaf/hard of hearing and Deaf-Blind for housing retrofitting and new construction:
· Require visible alert systems, not just audible ones. Elderly people with declining hearing and those who are Deaf/hard of hearing of long standing would benefit. Alert systems should include smoke / fire / CO2 alarms, visible doorbell lights, security cameras on entry doorbell systems so that residents can see who is ringing for entry. This is a safety and crime-reduction measure.
· Provide funding for specialized adaptations for Deaf-Blind – using vibrating devices, smartphones, and/or electric fans to alert occupants and travellers of dangers.
· Public buildings such as government offices, hospitals, clinics, libraries – should NOT rely on information being accessed by telephones in vacant or closed Information Booths. This is a HUGE barrier to Deaf, hard of hearing, and Deaf-Blind individuals.
· There are ways to make it easier to find information – alternatives to audible information CAN be implemented. (Smart phone / text links to get information; ask for patients’ room numbers, etc.)
· Increase access to and funding for Medical Interpreting Services (MIS)
· Consider using Video Remote Interpreting, using the internet (Face-time or equivalent program) for medical appointments and hospital treatment when unable to book a live interpreter to areas outside the Lower Mainland. HOWEVER, an actual interpreter in place is preferred, especially in emergency and surgical settings.
· Restore full range support for MIS, not limited to Deaf patients only but also for the hearing family members to whom Deaf members may provide care. Have frequent consumer evaluation / input to MIS quality – done by external, neutral evaluators.
· Expand use of Video Remote Interpreting for Community Interpreting and MIS (as second option to above if putting actual interpreter is not feasible in time)
· MIS to send/fly out interpreters to Central, Northern BC & Islands if necessary
· UPDATE all health authority services – hospitals, clinics, ambulance services, etc. – so that they are fully aware of MIS and the absolute NEED for Deaf to have interpreting.[footnoteRef:1] Deaf people (especially outside of the Lower Mainland) report that they have been in hospital and staff members are not aware of MIS. [1: See page 5 – Housing and Accessibility in the Broader Built Environment]

· Increased PWD for those with multiple disabilities (e.g. who are Deaf and Blind, Deaf with mobility disabilities).
· Disability tax credit at the provincial level as well as national.

WORK / CONTRIBUTION
· RECOGNIZE ASL (American Sign Language) as an official language.
· Centralized resources Centre for D/HH = Deaf staff (or ASL user) run the Centre, rather than go running around or making many calls to find which office, which ministry or agency provides the information or services they need.
· Increase cooperation among Ministries (Inter-Ministry partnership or sequencing) - one current model that works: Ministry of Children and Family and its Provincial Deaf and Hard of Hearing Services working with Ministry of Education (schools) for K-12 students, parent education, and transitioning youth and young adults, then to Social Development and Social Innovations for access to support services and if needed PWD and other options.
· Rates of PWD benefits – not keep up with cost of living – housing, food, transportation.
· Special technology that would benefit Deaf and Deaf-Blind people is unaffordable at these rates.
· Allowable income for PWD benefits recipients may have increased, BUT Deaf-Blind individuals and Deaf people with additional disabilities (mobility, autism, etc.) find it almost impossible to find employment – even if they have adequate skills (many do not).
· Employers are reluctant to hire, train or promote Deaf and Deaf-Blind individuals
· Employers see only the ‘negatives’ = difficulty to communicate, expense of interpreters, etc. Making assumptions and not give the potential employee a chance to prove him- or herself.
· WorkBC agencies do not have the specialized knowledge of how to serve Deaf, hard of hearing and Deaf-Blind clients. They are unaware of the abilities and potential of this population, and are not able to communicate directly with D/HH/Deaf-blind job seekers, nor do they know where to find / hire interpreters.
· D/HH/DB individuals feel discriminated against in job search and training opportunities. Many consumers who are working report being underemployed, not utilizing their skills and abilities.
· Unemployment and underemployment of Deaf individuals has been recorded as approximately 80 percent.[footnoteRef:2] Deaf-Blind people report greater un- / under-employment, largely because they have no opportunity to gain new knowledge or update current skills. [2: The Canadian Association of the Deaf conducted a survey and data collection project in 1998 on the employment and employability of Deaf Canadians, finding that only 20.6% of Deaf Canadians are fully employed; 41.9% are under-employed; and 37.5% are unemployed. By comparison, 60.9% of all Canadians are employed, and only 8.1% are unemployed. Statistics have been largely unchanged in the past 15 years.]

SOLUTIONS:
· Include Deaf, hard of hearing, and Deaf-Blind consumers (not just ‘experts’) in designing public education and training for key service providers.
· An excellent model is the Job Readiness Program in the Deaf and Hard of Hearing Department at Vancouver Community College.
· Establish diversity quotas and/or provide employers with tax incentives to hire and KEEP people with disabilities – especially Deaf and Deaf-Blind workers.
· Have government agencies, ministries, and contracted businesses to set the bar for access and inclusion = hire more people with disabilities / Deaf people.
· Disability tax credit at the provincial level as well as national.

HOUSING AND ACCESSIBILITY IN THE BROADER BUILT ENVIRONMENT
· Follow Universal Design principles for all new public and market housing and new builds of / and renovations to public buildings – beneficiaries would be families with children, the elderly, people with disabilities and Deaf / Deaf-Blind and hard of hearing. Include the UD principles in home-care facilities / long term residences and hospitals – Deaf-friendly environments.
· It makes economic sense to include in original design and construction instead of retrofitting / renovating, but where renovating is required for adapting housing or for safety / seismic upgrades, budget for access is critical.
· Current and future housing developments should reserve a percentage of units for people with disabilities, especially those with multiple disabilities (e.g. Deaf-Blind, Deaf with mobility disabilities, etc.)
· Health authorities should work with the Deaf and Deaf-blind community to establish a site for Deaf and Deaf-blind seniors to be located in one residence / wing or floor and to have staff trained in sign language and / tactile sign language to give residents a more inclusive setting.
· Promote accessible safety information to home-care residential centres that considers the needs of Deaf and Deaf-Blind individuals.
· Establish new or adapt current positions – one or more in each of the 5 health authorities, to act as patient / family contact in arranging appropriate accommodations for Deaf, Deaf-Blind, and hard of hearing people entering the health care system (hospital, out-patient clinics, etc.). The person would also be responsible for setting up in-house training for doctors, nurses, and front-line staff on how to manage/interact with patients who have disabilities or are Deaf, Deaf-Blind and hard of hearing, including the use of Medical Interpreting Services (MIS).
· Technical adaptations should become standard for all housing (market or public):
· Require visible alert systems, not just audible ones. Elderly people with declining hearing and those who are Deaf/hard of hearing of long standing would benefit. Alert systems should include smoke / fire / CO2 alarms, visible doorbell lights, security cameras on entry doorbell systems so that residents can see who is ringing for entry. This is a safety and crime-reduction measure.
· BC Housing should become more accessible in terms of contacting and applying for housing placements or re-locations, updating wait lists, and general information – produce plain language documents, ASL videos, and Braille materials if requested. Their website should be accessible according to Web Content Accessibility Guidelines (WCAG) 2.0 (see link below)
 http://www.w3.org/TR/WCAG20/#guidelines
· Emergency Planning networks should include information and training about people with disabilities, especially Deaf and Deaf-Blind residents’ needs. BC Coalition for People with Disabilities and other cross-disability groups do not have enough knowledge of our Deaf community’s needs.
· Disability tax credit at the provincial level as well as national.

SOCIAL NETWORKS TO SUPPORT PEOPLE IN THE COMMUNITY
Barriers / solutions:
· Difficulty in finding information from government sources
· Provincial and municipal governments should be required to make their televised and web content fully accessible (follow Web content guidelines)[footnoteRef:3] [3: Web Content Accessibility Guidelines (WCAG) 2.0 - http://www.w3.org/TR/WCAG20/#guidelines]

· Close caption all ads and videos / use ASL interpreters at official press conferences and events. (Everywhere the Premier attends). Emergency announcements OPEN captioned and interpreted.
· Require all Election BC information be closed captioned
· Plan for ASL videos sharing election information
· Require provincial political parties to close caption and/or use ASL videos for their televised ads and information sharing.
· Include communication and sensivity training for security and public facilities staff at all public sites on how to interact with Deaf, hard of hearing, and especially Deaf-blind people. Have training materials and process vetted by experienced D/HH/DB individuals.
· Deaf and Deaf people with low vision have noted reluctant and/or rude responses by the general public and public employees at requests for them to write their responses, instead asking “Do you read lips?” This shows need for public education and sensivity training.
· Lack of Cooperation with Community Based Organizations:
· Community based organizations have experiences where their attempts to open dialogues with government and/or public agencies at various levels have been ignored or given little attention.
· These groups have long history of working with children, youth, and adults who are Deaf, Deaf-Blind, and hard of hearing. They have put in countless hours of volunteerism and program development to support their clientele.
· Utilization of their expertise and energy would be greatly beneficial and supportive of the United Nations’ Convention on the Rights of People with Disabilities Article 4 – General Principles:
3. In the development and implementation of legislation and policies to implement the present Convention, and in other decision-making processes concerning issues relating to persons with disabilities, States Parties shall closely consult with and actively involve persons with disabilities, including children with disabilities, through their representative organizations.[footnoteRef:4] [4: http://www.un.org/disabilities/convention/conventionfull.shtml]

more Social Networks……
SOCIAL NETWORKS TO SUPPORT PEOPLE IN THE COMMUNITY cont’d:

Creating more effective community networks involves innovations:
· Involve all consumer viewpoints and community-based organizations that represent Deaf, Deaf-Blind and hard of hearing people.
· It is these communities and community organizations (CBOs) that make up the social networks for D/DB/HH. They are often the ones that consumers go to for clarification when navigating government information, paperwork and processes.
· Create opportunities for actual input and solution making to CBOs.
· Set up a Centralized Resource Centre for D/HH with Deaf staff running the Centre
· Rather than running around or making many calls to find which office, ministry, or agency – the Centre provides the information or services they need.
· Provide adequate funding for the Centre to do its work, as it is really more cost-efficient.
· One stop shop to get interpreters, intervenors, referrals to appropriate programs and services.
· Intervenor training, selection and scheduling done WITH Deaf-blind staff
· minimum of 12 hours per week for each Deaf-Blind person requesting such service – depending on situation and needs of client.
· Fund a needs assessment/feasibility study for D-B adults’ support system
· Develop a program to train intervenors[footnoteRef:5] - to ensure quality and accountability [5: Intervenors are professionals who provide Intervention to an individual who is Deaf- Blind = mediating between the person who is Deaf-Blind and his or her environment to enable him or her to communicate effectively with and receive non-distorted information from the world around them.]

· Same as on Innovations page
· Agencies & institutions that currently or formerly served Deaf-Blind adults should be funded to properly cover services that were cut to this population (e.g. CNIB, Western Institute for the Deaf and Hard of Hearing (WIDHH), Vancouver Coastal Health’s Deaf, Hard of Hearing & Deaf-Blind Well Being Program, Vancouver Community College, and the Greater Vancouver Association of the Deaf).
· Expand adult education opportunities for Deaf, hard of hearing, and Deaf-Blind individuals:
· establish programs for Deaf with additional disabilities to improve literacy and life-skills
· expand the Deaf and Hard of Hearing Department’s Job Readiness Program at Vancouver Community College – create links with WorkBC and other agencies to prepare Deaf, Deaf-Blind, and hard of hearing job seekers for workplace changes
· include ASL training for families of adult Deaf newcomers to Canada
· provide Braille training beyond the introductory level that CNIB offers
· provide tactile American Sign Language in structured learning for individuals whose vision will decline to the point they cannot see visual ASL. Include training for families of Deaf-Blind people learning visual or tactile ASL

ASSET ACCUMULATION
· The only restriction about asset accumulation many Deaf individuals are aware of is the limit on bank savings accounts if they are on social assistance or Persons with Disabilities benefits.
· Some individuals who receive a pension from working in past years are not aware they may be ineligible for PWD. Community service agencies such as the Well Being Program and WIDHH, or adult literacy educators have had to assist Deaf people to navigate through the complex process of applying for PWD benefits.
· Most Deaf and Deaf-blind individuals on PWD are not aware of other financial exemptions they could have – e.g. disability discretionary & non-discretion trusts, increased income up to $800 per month with no penalty, etc.
· [bookmark: _GoBack]More could be done in developing entrepreneur skills for Deaf, Deaf-Blind, and hard of hearing individuals so that they could add income (to the allowable limit).
· GVAD believes that such information MUST BE shared in an accessible way – in ASL videos, in plain English – and for Deaf-Blind/visually impaired – the option to have documents in large font texts (size 18 or 20) and in Braille. For text documents, they should be in Rich Text Format so that people with computer-Braille reading devices can access information). PDF documents are not accessible.
· Loan forgiveness for Deaf/HH/DB students (important as unemployment and underemployment is a big concern). Also many people with disabilities take longer to access their education (shouldn’t be penalized).
· Students who receive interpreting services at post-secondary institutions should NOT be given T-4A forms – the money spent will be doubly taxed – as the interpreter(s) who receive the payment for services will also be given T-4 or T-4A forms. This is clearly discriminating against a person with disability for being unable to hear the services (instruction) provided to all when it is the institution that should be mandated to provide accommodation.
· In some cases where Deaf individuals have paid for sign language interpretation, GST has been included in the total charges. This appears to be a charge on something that is as critical to a Deaf or Deaf-Blind person as it is for equipment required by other individuals who have disabilities. We question the fairness of it.

image1.png

