[image: U:\Colour Logo - LG (words all black).jpg]

In discussing each area, Innovation, Personal Supports, Work& Contribution, Housing Accessibility &Built Environment, Social Networks and Asset Accumulation, we found our responses to the questions were often overlapping and repetitive.
 In this brief we have formulated responses to the first three questions that apply equally to all six discussion areas. We also have listed for each discussion area a list of the barriers which need to be removed along with suggested solutions.
1. Why do you think it’s important that we reduce barriers and increase accessibility for people living with disabilities in B.C.?
· Reducing barriers for Persons with Disabilities is good for everyone, by making our environment accessible for disabled persons we make it accessible for everyone; curb cuts for elders and mothers with strollers, for those who can’t speak English can benefit from captioning, markings indicating level changes in the floor help everyone not only those with visual impairments, Sign Language interpreters allow Deaf persons to make meaningful contributions to others in society.
· If everyone is able to participate our communities are richer and stronger. Persons with disabilities can contribute their skills and talents if we provide ways to reduce barriers. By becoming a leader in innovating in services and solutions for persons with disabilities, BC has the opportunity to develop innovations that could lead to economic gains for industries wishing to market new products and services.
· And most importantly, we have an obligation to reduce barriers for persons with disabilities as a signatory to the UN Convention on the rights of Persons with Disabilities

2. What would make it easier for people with disabilities to make contributions to the community? What needs to be in place? 3. What would B.C. be like as the most progressive place in Canada for people and families living with disabilities?
Create new legislation that will preserve the rights of Persons with Disabilities to accessibility and accommodations. BC already has such an act especially for persons with Cognitive disabilities, the BC Community Living Act which could act as a model for new laws as well as the model that exists in Ontario, the Ontarians with

Disabilities Act, 2001 and the American Law, the Americans with Disabilities ACT, 199), 2001, 2008, 2010
· Adopt and follow the UN Convention on the Rights of Persons with Disabilities

Innovation in disability services and more freedom for persons living with disabilities
Barriers to Innovation
The lack of Persons with Disabilities in real decision/policy making roles in regards to how and what services and programs are developed for them is a barrier
The lack of funding to develop technical and program solutions to barriers for a “small” market which keeps equipment costs high as consumers have limited choice of suppliers
 Solutions:
· Persons with Disabilities and their Associations would enter into partnerships with government and business to design and fund innovative programs and services. PWD would contribute their labour and expertise while Govt and Business would provide their expertise, funds and connections to use as leverage.
· Adopt the principles and Values of the Participation Model that places the person in the centre of the solution. The Deaf, Deaf Blind or HOH person becomes a participant and driver of the solution, not the patient receiving it.
· BC can be a leader in the development of innovative solutions to barriers by providing resources and investments to business and nonprofits that can pilot innovative solutions such as Video Remote Interpreting, Personal Support Centres for PWD which would include links to existing programs as well supporting local initiatives that work for their unique community
· Establish Individualized Funding programs for PWD where they are given access to funding to purchase services and equipment for themselves, this serves to cut administration costs associated with many government programs
· Establish a TV Channel for Deaf and HOH issues much like the Aboriginal Network

Personal Supports & Assistive Technologies
Barriers:
For Deaf and hard of hearing persons, the main barriers are in communication. Providing the Personal supports required is based on individual needs, i.e. a Deaf person might require ASL interpreting for educational classes, upgrading, life skills or workplace meetings while a Hard of Hearing person may require CART services at the doctor or at staff meetings or require access to hearing aids and assistive listening devices.
· Cost of equipment and devices and to Personal supports are a barrier, especially Hearing Aids and Personal listening Systems
· Medical model is a barrier, PWD need to be able to make choices based on their own goals for participation often must rely on costly professional assessments
· List based programs that only provide what is on the list is a barrier
· PWD may not have knowledge to what is available
· Lack of specialized services and knowledge about Personal Supports are a barrier
· Current eligibility criteria to receive Personal Supports are a barrier.
· Shortage of qualified interpreters/intervenor are a barrier
Solutions:
· The cost of equipment and devices and Personal supports are extremely high, provide subsides and or government programs to reduce the cost, provide these programs to all citizens with disabilities, not just those in the workforce
· BC would have a universally accessible and funded program for the provision of Personal Supports. Everyone who has a disability should be eligible to receive Equipment and Supports

· Government already has date available from programs such as EATI/EPPD/ Worksafe and others as to potential cost savings in areas such as hospital admissions, mental health costs, disability payments and additional tax contributions if PWD are supported to become full participants

· Find solutions with employers to allow PWD to work in different ways that allow them to reach maximum potential

· Specialized services are vital as “Everyone’s Ears are different” meaning that each person with a hearing loss has distinct communication needs. It takes time, education and the ability to partner with persons with disabilities to develop the knowledge and resources to provide appropriate supports.
· These specialized services need to be able to count on at least some sustainable funding. Provide “Core funding” to specialized agencies.

· Colleges and Universities need to expand/establish Interpreter training Programs. Government could add interpreters to Critical Labour shortage category and provide student loan relief to encourage more students to take training
· Change ideology from a dependence model to one of interdependence, we need PWD in community, they need community to accommodate for them
· Work towards intergrading all current Disability Supports programs across government to realize administrative efficiencies and increase savings

Work and contribution
Barriers:
· Lack of Personal Supports (HA, Interpreters, CART Services Intervenors for Deaf Blind Persons) to enable Deaf and hard of hearing Persons to enter workforce
· Lack of knowledge from Employers on how to access and use Personal Supports to hire Deaf and HOH persons
· Lack of Quality education/training delivered to Deaf and HOH and D/B persons to allow them to be competitive in the labour market
· Lack of visible role models of “working” persons who have hearing loss and lack of Employer role models who successfully hire D/D-B and HOH persons

· Perception that many jobs are “unsafe” for a person who can’t hear, lack of will/knowledge to accommodate jobs so they can be done in a safe manner
· Lack of resources from employers/govt to provide access and accommodation
· Shortage of specialized Services delivered in ASL within existing Prov Employment Program
· Perception/fear on the part of Deaf and HOH persons that if they are gainfully employed they will lose pension/medical benefits

Solutions:
· BC would have a universally accessible and funded program for the provision of Personal Supports. Everyone who has a disability should be eligible to receive Equipment and Supports
· Invest /expand specialized services to both assist Deaf, D/B and HOH persons enter the labour market as an additional resource to existing Employment Centres. Need to re think current funding model for Service Providers providing employment services to D/D/B/HOH persons as fee for service model is not sustainable for Service organizations.
· Provide incentives to employers that are “ disability friendly” or “ Disability Confident”
· Ensure that polices covering PWD benefits are flexible to allow for retention of some benefits if earned income is below reasonable level
· Improve basic educational outcomes for Deaf and D/B and HOH students by offering a wide variety of educational options in ASL, orally and at the level required to ensure success
· Encourage Worksafe BC to research and or provide public campaign to establish the safety of workers with hearing loss
· Govt can play a leadership role by actively recruiting and hiring D/D-B and HOH persons and recruiting and promoting employers who hire PWD

· Encourage all work places to job carve, think about how work can be done in a different way to accommodate and take advantage of the skills of all persons with disabilities

· Establish an enforceable Employment Act for PWD which ensures all employers must provide opportunities for PWD, mandate a target number of the workforce must be PWDs
· alerts for safety systems, provided CART and Sign Language interpretation for all government announcements, Add ASL to websites
Barriers:
· Lack of building code that incorporates all aspects of Universal design including hard fired visual alerts for all built environments including private residences, public building and spaces and the transit system
· Public emergency announcements often not captioned or interpreted
· Lack of leadership on visibly providing accommodation by government and business leaders during public events, i.e. no interpreters no CART when Premier speaks
· Seniors’ facilities not designed to capitalize on vision as opposed to hearing, staff are not adequately trained to
· Fully understand and mitigate the effects of hearing loss
Solutions:
· Establish a Building code based on Universal design Principles - Visual Fire Alert system already wired in new building Needs to be a enforceable Province wide Building code that incorporates all elements of universal design, including hardwiring visual alerts for fire/smoke alarms, doorbell etc
· Establish a new SENIOR Centre for deaf and hard of hearing (Residence and Social to help improve communication and designed for needs of those with hearing loss
· Provide training to all those who work with Seniors about hearing loss; both late acquired and lifelong loss

· Provide announcements and Emergency Notices in public transit; BC ferries , transit and Skytrain , Airport provide Visual Emergency or Notice on TV and mobile devices
· Increase access to subsidized built accessible housing units

Social Networks to Support People in community
Social networks keep people healthy. It is through our social networks that we actually build social capital which allows us to gain employment, access to educational opportunities and even more and diverse social networks, conversely if PWDs are not even being considered for employment and educational opportunities; they don’t build up social capital. By increasing social capital for PWD you increase wellbeing.
Barriers:
· Employment and educational barriers are barriers to developing social networks
· Aging populations are barriers to developing and maintain social networks
· “Disablityism” or the prejudice or negative assumptions society in general hold about PWD is a barrier to developing social networks
Solutions:
· Remove barriers to educational and employment barriers
· Increase access to social networks by developing and fostering consultation/issue oriented peer groups
· Video Relay Services s and Video Remote Interpreting services can increase access to other Deaf and HOH persons and allies thereby increasing social networks
· Internet material needs presentation in American Sign Language and captioning
· Governments should make their on line presence more accessible through Captioning videos on web and adding ASL translation
· Encourage the idea that “Disablityism” is different than racism as it cuts across all ethnic, social economic and gender lines
· Government needs to lead in reaching out to the disability community by showing at all times that Government provides access, i.e. captioned web videos public announcements and news conferences are interpreted and seen to be.
· Community Centres/Neighborhood Houses and seniors’ residences to become accessible and welcoming if all centres cannot accomplish this help to establish specialized Personal Support Centres to become disability hub.
· Educate PWD on how to say what they need, i.e. how to be strategic, persuasive and persistent. Many PWD are afraid to ask for what they need.

Asset Accumulation
Asset accumulation for PWD is a real issue as many adults with disabilities will continue to live at or below the poverty line. It was felt that the RRDP is a good start for families planning now for their children as they become adults, but there were several issues noted. One example is of a 35 year woman who opened a RSDP, knowing that she was NOT saving for retirement but putting aside monies for the replacement of her next Cochlear Implant (needed every ten years at a cost of $10,000 per) and would have to do so for the rest of her life

Barriers:
· No RSDP plan for those over 49
· RSDP is seen to be finically unsustainable fears that the system could fail
· Lack of Knowledge about RSDP
· The real cost of living varies from region to region, amounts seen to be unfair
· Differing restrictions at different stages of life are unclear and confusing and act as disincentive to joining
· Many start up wrinkles from financial institutions caused lack of interest
Solutions:
· “ Grandfather” with a lump sum to those PWDs over age 49
· Set benefits to regional cost of living rather than one federal standard
· Include RSDP information with every new parent’s information when child identified as a person with disabilities
· Provide ongoing education to organizations, parents, school counselors, OT, Pt etc

8 | Page

image1.jpeg
/ v Western Institute for
y '/ THE DEAF AND HARD OF HEARING

