

Disability Policy and Action Plan 2019-2021 (DRAFT)

Working towards an accessible and connected community

Contents

Foreword.....	3
Introduction	4
Defining disability.....	5
Maroondah in context	8
What does the evidence say?.....	13
What you told us... ..	15
Our strategic response	18
Focus area 1 - Social and Economic Inclusion.....	21
Focus area 2 - Services and information	24
Focus area 3 - Design, Infrastructure & Transport	27
Focus area 4 - Advocacy & Leadership.....	29
Tracking our progress.....	31
References and Glossary	32

Foreword

We are very pleased to present the Disability Policy and Action Plan 2019-2021 which outlines Council's commitment and strategic direction in supporting a more inclusive community for everyone who lives, works and plays in Maroondah.

The Disability Policy and Action Plan is underpinned by the community vision outlined in **Maroondah 2040: Our future together** to be a safe, healthy and active community with local opportunities provided for people of all ages and abilities to have high levels of social, emotional and physical wellbeing.

The Disability Policy and Action Plan incorporates a range of initiatives across the breadth of Council operations to remove barriers to discrimination and meet the legislative obligations for people with disabilities, their families and carers.

In recent years, Maroondah City Council has become an innovative leader in the disability sector. Examples include the introduction of Changing Places facilities, the Pathways for Carers program and the Access Focus Group. Council has been the recipient of many awards for its innovative work at both a state and national level.

The commitments and initiatives in this policy and action plan will build on this recent success and work towards a community where all people have the opportunity to have high levels of social, emotional and physical wellbeing.

We commend this Disability Policy and Action Plan 2019-2021 to you as we work towards to a more inclusive Maroondah community.

The 2018 Maroondah Disability Advisory Committee

Introduction

“People with disabilities want to bring about a transformation of their lives. They want their human rights recognised and realised. They want the things that everyone else in the community take for granted. They want somewhere to live, a job, better health care, a good education, a chance to enjoy the company of friends and family, to go to the footy and go to the movies. They want the chance to participate meaningfully in the life of the community. And they are hopeful. They desire change and they want others in the community to share their vision. They recognise that governments cannot work in isolation and they want others to see the benefits of building more inclusive communities.” (National People with Disabilities and Carer Council, Shut Out, 2009)

Social inclusion is a key determinant of health and wellbeing. Being socially included means that people experience a sense of belonging, are accepted for who they are within their communities, have valued roles in the community, actively participate in community life, are involved in activities based on their personal preferences, have social relationships and share common interests.

This Disability Policy and Action Plan 2019-2021 outlines Council’s commitment and strategic direction in supporting a more accessible and socially inclusive community over the next three years. It replaces the Disability Policy and Action Plan 2014-2018 which has guided Council’s work to address the aspirations and priorities of people with disabilities in Maroondah.

Maroondah 2040: Our future together outlines the community’s vision for Maroondah looking ahead to the year 2040 and beyond. The Disability Policy and Action Plan is designed to work towards the outcomes of *a safe, healthy and active community; an accessible and connected community; and an inclusive and diverse community.*

The Plan has been developed through examining and identifying local data, considering relevant government legislation and engaging with the community to determine the issues that matter to them. This process has resulted in the identification of key strategies for people with disabilities and their families.

The Plan is a statutory requirement that is prepared in terms of the requirements set out in the *Disability Act 2006*. This Act reinforces that people with disabilities have equal rights as members of the community to participate in decision making, access information and receive support. Council is required to report annually in its Annual Report on the progress of the Plan.

Council acknowledges the valuable contribution of the Maroondah Disability Advisory Committee (MDAC) in the development of this Disability Policy and Action Plan 2019-2021. The MDAC comprises people with a disability, carers, service providers, Council Officers and is chaired by Deputy Mayor Councillor Kylie Spears.

Defining disability

A full definition of disability can be found in section 4 of the Disability Discrimination Act 1992 which describes disability as “an umbrella term, covering impairments, activity limitations and participation restrictions”.

The United Nations Convention on Rights of Persons with Disabilities (UN Convention) recognises disability as: *“an evolving concept and that disability results from the interaction between persons with impairments and attitudinal and environmental barriers that hinder their full and effective participation in society on an equal basis as others. People with disabilities include those who have long term physical, mental, intellectual or sensory impairments”* (UN Convention).

The Australian Local Government Association (ALGA) states that it is important in the current Australian context that Council’s should strive to include, involve and accommodate people within all aspects of community life by considering disability on a broad scale.

Types of disability described in the Disability Discrimination Act 1992 (DDA)

Disability can result from an accident, illness or congenital or generic disorder. There are many disability types, including:

- Physical
- Intellectual
- Psychiatric
- Neurological
- Sensory
- Learning
- Physical Disfigurement
- Disease causing organisms.

The DDA defines “disability” in relation to a person as:

- Total or partial loss of the person’s bodily or mental functions; or
- Total or partial loss of a part of the body; or
- The presence in the body of organisms causing disease or illness; or
- The presence in the body of organisms capable of causing disease or illness; or
- The malfunction, malformation or disfigurement of a part of the person’s body; or
- A disorder or malfunction that results in the person learning differently from a person without the disorder or malfunction; or
- A disorder, illness or disease that affects a person’s thought processes, perception of reality, emotions or judgment or that results in disturbed behaviour; and includes a disability that:
 - Presently exists; or
 - Previously existed but no longer exists; or
 - May exist in the future (including because of a genetic predisposition to that disability); or
 - Is imputed to a person

To avoid doubt, a disability that is otherwise covered by this definition includes behaviour that is a symptom or manifestation of the disability.

With an ageing population in Maroondah, a key issue in planning for inclusion of all within our community is acknowledging that many will be living with disabilities and/or providing care for a person with disabilities at some point in their lives.

Highlights from the Disability Policy and Action Plan 2014-2018

Through implementing actions in the previous Plan, Council has assisted in the delivery of multiple services including:

- Providing NDIS transition assistance;
- Improving disability facilities and access points in public places;
- Promoting the use of the mobile restroom Marveloo;
- Providing Mental Health First Aid training for the community;
- Facilitating workshops and activities to support the development of people with disabilities and their carers at multiple levels; and
- Updating Council's website to be WCAG2.OAA compliant and include core pages in easy English and ReadSpeaker.

Some key highlights from the 2014-2018 period include:

Pathways for Carers

This program was designed to combat issues of mental and physical health for carers. The program invites carers of people with disabilities or mental illness to be part of a twice monthly walk along the Mullum Mullum Creek trail where they can socialise, connect, learn about support services and share their experiences with like-minded carers. A guest walker is invited to each walk to talk and give a presentation to the carers.

The positive response to the Pathways for Carers program has resulted in several other Councils initiating walks in their municipality. The program was also successful in receiving the 2018 LGPro Aged and Disability Award for an outstanding program/project – non-grant based (funded and resourced by a Council).

Pathways for Carers Walk

Access Focus Group

An Access Focus Group was established and facilitated by Council to work closely with Queensland Investment Corporation (QIC) to ensure that the redevelopment of Eastland Shopping Centre, the new Ringwood Town Square and Realm would be accessible for all. The group comprised of five local people with disabilities, a carer, a healthcare practitioner, an access consultant along with a representative from QIC and Council.

Through this partnership, there were many recommendations adopted and implemented including:

- Well designed and accessible parking including parking with extra room for wheelchairs;
- The use of luminance, colour and textual contrasts to assist people with vision impairment;
- Hearing augmentation systems at all customer service desks;
- Exceptional accessibility appropriate toilet facilities to cater for all people including both ambulant and Changing Places toilets;

Changing Places campaign

Changing Places was introduced to Australia in 2012 with the establishment of a consortium led by Maroondah City Council. The project was inspired by the desire to achieve best practice in the area of accessible toilets. In 2015, Maroondah City Council was honoured with the converted 2015 National Award for Excellence in Local Government for their rigorous advocacy for Changing Places facilities.

Originating in the UK in 2005, Changing Places facilities address the needs of people with severe and profound physical disability and their carers that mainstream accessible toilets do not provide. Changing Places facilities are designed with toilet facilities, extra physical space, wheelchair accessibility, a tracking hoist system to lift individuals out of chairs and onto toilets, a height adjustable adult sized changing bench assisting carers to change their loved ones and all provided in a clean and safe environment.

Changing Places Facility

Changing Places facilities provide the basic hygiene needs, inclusion, dignity and comfort for users. Without Changing Places toilets, people with physical disabilities and their carers and families may have to be changed whilst lying on the floor of a public toilet, or avoid public spaces and mainstream services completely, resulting in social isolation.

There are currently four Changing Places facilities installed in Maroondah at Ringwood Lake Park, Realm, and two at Eastland Shopping Centre. Council is planning to install future Changing Places install facilities at Karralyka, Croydon Town Square, Jubilee Park, and HE Parker Multi-sport Complex.

Maroondah in context

The City of Maroondah covers a land area of 61.4 square kilometres in Melbourne's outer east, 22 kilometres from the Central Business District. The area is a substantially developed peri-urban municipality with an estimated residential population of 117,396 people. Maroondah has the strategic advantage of being located at the north-eastern junction of the Eastern Freeway – EastLink corridor. There are two train lines and a large number of bus routes linking the City with other regions.

The City hosts a regional health precinct including a major public hospital, a large private hospital, educational facilities that cater from early childhood learning to tertiary level, two libraries, arts and cultural centres, an art gallery and a range of community centres and sporting facilities.

At the time of the 2016 Census of Population and Housing, the City of Maroondah had a total of 5,482 residents living with a profound or severe disability who require assistance with daily activities. This equates to 5.0% of the total Maroondah population.

Policy context

International policy context

The *United Nations Convention on the Rights of Persons with Disabilities* is an international human rights treaty adopted in December 2006 and ratified by Australia in July 2008. The treaty is intended to protect the rights and dignity of persons with disabilities. It recognises human rights including those relating to health, adequate living conditions, freedom of movement, equal recognition before the law and access to education and employment. Parties to the Convention, including Australia, are required to promote, protect and ensure the full enjoyment of human rights by persons with disabilities and ensure that they enjoy full equality under the law.

National policy context

The Australian Federal Government has multiple legislation and standards set in place to uphold the equal rights and freedom of people with disabilities and implement the standards of the United Nations Convention on the Rights of Persons with Disabilities.

National Disability Strategy 2010 -2020 (NDS) involves a commitment from all federal, state and local levels of government to a united, national approach to improving the lives of people with disabilities, their families and carers, as well as providing leadership for a community wide shift in attitudes. The six policy areas covered in the NDS are:

1. Inclusive and accessible communities
2. Rights protection, justice and legislation
3. Economic security
4. Personal and community support
5. Learning skills
6. Health and wellbeing

The *National Disability Insurance Scheme* (NDIS) was introduced in July 2013 as a new approach for providing support for Australians with disabilities, their families and carers. The NDIS provides about 460,000 Australians under the age of 65 with a permanent and significant disability with the reasonable and necessary supports they need to live an ordinary life.

As an insurance scheme, the NDIS takes a lifetime approach, investing in people with disabilities early to improve their outcomes later in life. The NDIS supports people with disabilities to build skills and capability so they can participate in the community and find suitable employment. The national policy context includes:

Legislation	<ul style="list-style-type: none"> • Disability Discrimination Act 1992 • Fair Work Act 2009
Standards	<ul style="list-style-type: none"> • Disability Education Standards 2005 • Building Code of Australia 2015 • Disability (Access to Premises - Buildings) Standards 2010 • National Disability Insurance Scheme (NDIS) National Standards for Disability Services
Policies	<ul style="list-style-type: none"> • National Disability Strategy 2010-2020 • National Mental Health and Disability Employment Strategy 2009 • National Mental Health Plan 2017-2022

State policy context

The principles of the *United Nations Convention on the Rights of Persons with Disabilities* are reflected in the *Victorian Charter of Human Rights and Responsibilities Act 2006*. The Act provides a set of rights, freedoms and responsibilities that governments must observe when creating laws, public policy or delivering services. The 20 fundamental rights outlined in the legislation promote and protect the freedom, respect, equality and dignity of all people in Victoria. The Charter requires that all levels of government and other public authorities comply with these rights and consider the relevant human rights contained in the legislation when developing laws, policies and making decisions.

Absolutely everybody, the *Victorian State Disability Plan 2017-2020* seeks to realise the social, economic and civic aspirations of people with disabilities. The four policy areas covered in the Plan are:

1. Inclusive communities
2. Health, housing and wellbeing
3. Fairness and safety
4. Contributing lives

The state policy context includes:

Legislation	<ul style="list-style-type: none"> • Victorian Equal Opportunity Act 2010 • Victorian Disability Act 2006 and Disability Regulation 2007 • Victorian Mental Health Act 2014 • Victorian Charter of Human Rights and Responsibilities Act 2006 • Victorian Local Government Act 1989
Policies	<ul style="list-style-type: none"> • Victorian Autism State Plan 2009-2019 • Absolutely Everyone - Victorian State Disability Plan 2017-2020

The Municipal Association of Victoria (MAV) has developed a Strategic Framework for Local Government - Creating a More Inclusive Community for People with a Disability which aligns with the National Disability Strategy and the Victorian State Disability Plan and helps Councils meet legal obligations to remove barriers of discrimination.

Local context

Disability is a key focus for Council across service delivery, advocacy, partnerships, facilitation and development. The Maroondah Disability Policy and Action Plan 2019-2021 is a key strategic document that sits beneath the Maroondah 2040 Community Vision and Council Plan.

Maroondah 2040

The Maroondah 2040 Community Vision for a safe, healthy and active community; and an inclusive and diverse community are central to this Disability Policy and Action Plan.

Whilst many Maroondah 2040 key directions extend beyond the scope of this Plan, the current Council Plan 2017-2021 outlines commitments relevant to this three year Disability Policy and Action Plan.

Council Plan 2017-2021

The Council Plan 2017-2021 is Maroondah City Council’s key medium-term strategic document that sets key directions and priority actions to work towards the long-term community vision outlined in *Maroondah 2040: Our future together*. The Council Plan plays a vital role in shaping Maroondah’s future over a four-year period. It identifies both challenges and opportunities for our community at the local and regional level within the context of the community’s long term Maroondah 2040 vision. It also forms the basis for Council to make decisions regarding resources and priorities in response to community needs and aspirations. The Council Plan is implemented through a service delivery planning process, and outcomes are measured and reported regularly. Achievements are reported back to Council and the community through the Maroondah City Council Annual Report at the end of each financial year.

In addition to *Maroondah 2040: Our future together* and the Council Plan, there are a wide range of other strategic documents that will contribute to the delivery of outcomes and key directions within this Disability Policy and Action Plan. The figure below shows the inter-relationships between the Disability Policy and Action Plan and many of the other strategic documents adopted by Council.

What does the evidence say?

Council has undertaken a review of relevant data on disability to assist in the development of priority actions for the Disability Policy and Action Plan 2019-2021.

A key source of information is the Australian Bureau of Statistics (ABS) Census of Population and Housing 2016, where a member of the population has indicated that they require assistance with one or more daily core activities including body movement, communication and/or self-care.

The following diagram highlights key statistics relating to people with a disability in Maroondah.

Disability trends

At the time of the 2016 Census of Population and Housing, the City of Maroondah had a total of 5,482 (5.0% of total population) residents living with a profound or severe disability, who require assistance with daily activities. Ringwood, Ringwood East, and Warranwood are identified as having the highest percentage of people living with disabilities.

In Maroondah, 47.6% of the population over 85 are identified as in need of assistance with daily activities or living with disabilities. There are more females living with a profound or severe disability in Maroondah than there are males.

Maroondah has almost double the number of people providing unpaid care as they have people in need of assistance. An unpaid carer is defined as a person who provides care or help to a person with a profound or severe disability, or problem long term illness or old age without receiving payment.

For people who live with a profound or severe disability, education and employment can be difficult to access. The percentage of population in need of assistance who are unemployed and looking for work is greater in Maroondah than both the Eastern Metropolitan Region (EMR) and Greater Melbourne.

The 2016 Personal Safety Survey (PSS), which is led by the Australian Bureau of Statistics (ABS) found women and girls with disabilities are twice as likely as women and girls without disabilities to experience violence throughout their lives.

Women with disabilities experience the same kinds of violence experienced by other women but also disability-based violence and is often specific to the nature of their disability.

Examples include:

- Denial of mobility and communication devices
- Withholding of food, water or medication
- Threats of institutionalisation
- Rough handling by care workers

Future projections

Over the coming decades, Maroondah's population demographics are expected to change significantly. Population forecasts enable us to estimate future aged care, disability and support service needs for Maroondah by identifying what services will be required and in what quantity. Projections indicate that demand for Council services and assistance will increase over the coming years as dementia, an ageing population and disability are all forecast to increase considerably.

Between 2016-2031, the population of Maroondah residents living with disabilities is expected to increase by 35%. Of this increase, the age groups between 70-74 and 85+ years are expected to have the most significant increase.

Challenges

The recently introduced National Disability Insurance Scheme (NDIS) is the largest, most complex major national social reform in Australian since the introduction of Medicare. The NDIS provides support for people who are impacted or unable to take part in everyday activities due to a permanent or significant disability. Since its introduction in November 2017, Council has played a key role in supporting local residents to have the knowledge they require to understand how the NDIS relates to them, or to the person that they care for.

Throughout the lifespan of the previous Disability Policy and Action Plan 2014-2018, Council identified several major challenges of meeting the needs of people with disabilities that will continue to be addressed as part of this new 2019-2021 Plan. Key themes include accessibility, infrastructure, communication, social inclusion, education and employment.

What you told us...

In developing the Disability Policy and Action Plan 2019-2021, Council undertook direct engagement with community members and stakeholders to identify the challenges faced by people with disabilities in Maroondah. Over a 12-month engagement period, Council sought input from members of the community, people with disabilities, carers of people with disabilities, representatives of local disability organisations, and internal stakeholders. The focus of this engagement was to help identify the issues faced by people living with disabilities in Maroondah and to determine what can be done to deal with those issues. *The Disability Policy and Action Plan 2019-2021: Engagement Report, January 2019* highlights the key findings from this engagement process.

Council sought input from the community and key stakeholders through a range of engagement activities including:

- Café Consult at the 2017 Maroondah Festival;
- A community survey; and
- Interviews with representatives of local disability organisations and internal stakeholders/departments.

Café Consult

Café Consult took place at the Maroondah Festival in November 2017 enabling the community to speak with Council staff and participate in a range of interactive activities to have their say on disability issues and opportunities. During the festival, a total of 571 responses were received.

Café Consult engagement activity

Disability Policy and Action Plan Survey

The Disability Policy and Action Plan Survey was available to the public in a hardcopy format at Council service centres and facilities, local libraries and community centres, and in an electronic format on Council's website. The survey was also sent to local community groups for distribution.

The survey was open from 8 October to 2 November 2018, with Council receiving a total of 91 submissions. Of the surveys received: 37.4% were submitted by individuals who identified as 'a community member', 14.8% as 'a representative of an organisation', 14.8% as 'a carer of a person with a disability', and 13% as 'a person with a disability'. The survey enabled participants to identify three areas they believed needed to be focused on to make Maroondah more inclusive for people with disabilities; the key issues faced by people with disabilities in Maroondah, and what could be done to address these issues.

Interviews

Council undertook a suite of interviews with local organisations and internal stakeholders between September and November 2018 to capture what is currently being done, what areas require more work, and how Council can use the Disability Policy and Action Plan to reduce the issues faced by people with disabilities. The interviews involved organisations such as the Maroondah Disability Advisory Committee, Monkami Centre, Irabina Autism Services, Eastern Disability Action Group, YourDNA, Ringwood Spiders, and Maroondah City Council internal departments/stakeholders.

Main Street, Croydon

Key issues and opportunities

Through the engagement activities, it was identified that the key issues faced by people with disabilities, community members and local stakeholders, included:

- Access to local infrastructure including safe footpaths, parking near amenities, and public transport.
- A lack of employment opportunities and support services.
- Availability of information.
- Accessing and transitioning into the National Disability Insurance Scheme (NDIS).
- Negative stigma and attitudes towards people with disabilities.

The engagement process indicated that there are several issues that prevent people with disabilities from having equal opportunities to participate in community life. It was identified that Council has a role to play in reducing these issues by advocating for and implementing change, within the community in terms of accessibility and design of local infrastructure, employment opportunities, social inclusion, promoting the value of people with disabilities, and the sharing of information and services.

Our strategic response

Our strategic framework for disability inclusion and access

Vision <i>Maroondah will be an accessible and inclusive community that provides an equal opportunity for people of all abilities, their families and their carers to actively and fully participate in the life of our community.</i>				
Principles <i>Autonomy Opportunity Human Rights Diversity Accountability</i>				
Focus Area	Social and economic inclusion	Services and information	Design, infrastructure and transport	Advocacy and leadership
Individual's experience	<i>I live well</i>	<i>I have access to what I need</i>	<i>I feel included</i>	<i>My needs are considered</i>
Policy directions	<ul style="list-style-type: none"> • Create a safe, social and recreational environment that is engaging and inclusive. • Increase levels of employment and education for people with disabilities in partnership with local business and community organisations • Ensure arts and cultural activities in Maroondah are inclusive and accessible • Support new and existing Council employees with disabilities 	<ul style="list-style-type: none"> • Continue to develop inclusive communication methods in providing customer service to the community. • Ensure Council's online channels are accessible and compliant. • Support people with disabilities and their families navigating disability support services. • Provide and promote wellbeing and educational opportunities inclusive of disability. • Provide appropriate and relevant information and support to people with disabilities, their families and carers 	<ul style="list-style-type: none"> • Ensure inclusive design of all major projects in Maroondah. • Implement Council's ongoing capital works program to improve accessibility of Council's infrastructure in response to community needs. • Support environments that are accessible for people with disabilities. 	<ul style="list-style-type: none"> • Advocate for people with disabilities, their families and carers. • Advocate and promote an increase in affordable housing in Maroondah. • Promote a positive awareness of people with disabilities in our community. • Develop capacity building skills within the Maroondah community. accessible and inclusive community.

Our vision for disability inclusion and access

The aim of the Disability Policy and Action Plan is to reduce key issues faced by people with disabilities in Maroondah, and to create opportunities for people with disabilities to participate equally in the life of the community.

Our vision for disability inclusion and access in Maroondah is:

'Maroondah will be an accessible and inclusive community that provides equal opportunity for people of all abilities, their families and carers to actively and fully participate in the life of our community.'

To achieve this vision, Council will provide accessible and equitable local infrastructure, services, and facilities that will effectively meet the needs of people with disabilities, their families and carers. Maroondah will play a leading role in promoting the value and needs of people with disabilities within the community.

Key principles

There are five principles that underpin the plan:

- autonomy
- opportunity
- human-rights
- diversity
- accountability.

These principles are drawn from the State Disability Plan 2017-2020 and are all considered of equal importance. As foundational considerations, these principles will underpin all of Council's policy directions and activities in working towards our vision for disability access and inclusion within this Plan.

Focus areas

In working towards this Vision, four key focus areas have been developed that incorporate a range of key policy directions and priority actions over the next three years. They have been informed by the background research evidence, detailed community feedback and advice from the Maroondah Disability Advisory Committee.

The four focus areas within this framework are considered to be of equal importance and have been derived from the key issues faced by people with disabilities identified from Council's background study into disability in Maroondah and community and stakeholder engagement activities. They provide the framework for policy directions and priority actions to work toward the overall vision for disability access and inclusion in Maroondah.

Focus area 1 - Social and Economic Inclusion

Vision statement

People with disabilities will have improved access to employment, education and volunteer opportunities along with greater opportunities to participate in leisure, recreation, arts and cultural activities.

What the evidence tells us

People with disabilities often find it difficult to access employment, training and education suited to their capabilities. In Maroondah, there is a significantly lower percentage of people in need of assistance with core activities in the workforce than people who are not in need of assistance. The percentage of people in need of assistance who are unemployed and looking for work is 16.1%, compared to 5.2% of unemployed people looking for work amongst the total population of Maroondah. The percentage of people in need of assistance in Maroondah who are unemployed and looking for work is significantly higher than that of the Eastern Metropolitan Region (EMR) and Greater Melbourne.

For people with disabilities, learning and educational opportunities, and the ability to gain a qualification can be difficult to access. In Maroondah, those in need of assistance are much less likely (8.7%) to have received a bachelors or higher degree compared those who are not in need of assistance (24.2%). More than half of the Maroondah community that are in need of assistance in Maroondah (58.9%) reportedly have no qualifications.

Factors of socio-economic inclusion in Maroondah

What the community has told us

In Maroondah, access to employment opportunities, education, training programs and volunteer activities are some of the key issues identified for people with disabilities. Responses from community and local stakeholder engagement have illustrated that social and recreational activities and employment opportunities are just a few of the challenges for people with disabilities. People with disabilities who are unable to participate in the social and economic life of the community can be at higher risk of becoming socially isolated.

Consultation with the community demonstrated the importance for people with disabilities to have access to training and social activities that assist their development towards work and a satisfying social life. Without appropriate learning and employment opportunities, people with disabilities do not receive the education and training they require and are often unable to enter the workforce and contribute to the economy.

Key directions 2019-2021

- Create a safe, social and recreational environment that is engaging and inclusive
- Increase levels of employment and education for people with disabilities in partnership with local business and community organisations
- Ensure arts and cultural activities in Maroondah are inclusive and accessible
- Support new and existing Council employees with disabilities

Priority actions 2019-2021

Key Direction	Priority Action	Time Frame			Lead Area
		2019	2020	2021	
Create a safe, social and recreational environment that is engaging and inclusive	Include disability consideration into risk management plans for Realm and Eastland activation programming.	•	•	•	Business & Activity Centre Development Revenue Property & Customer Service
	Work in partnership to develop innovative options to support vulnerable people, including people with disabilities, to reconnect with the community.	•	•	•	Community Services - Aged & Disability Services
	Review current Council emergency practices in line with the Vulnerable People in Emergencies Policy (DHHS) in relation to vulnerable persons and people with disabilities.	•	•	•	Health, Local Laws, and Emergency Management
	Implement initiatives to help increase the participation of women with disabilities in regular exercise.	•	•	•	Leisure Communications & Engagement
	Consider inclusion and accessibility requirements for people with disabilities who are attending a Council run community event or activity.	•	•	•	Leisure
	Continue to implement inclusive recreational activities to connect people of all abilities and help address social isolation.	•	•	•	Leisure
	Review the Physical Activity Strategy ensuring it continues to encompass the needs of people with disabilities.	•	•	•	Leisure

Increase levels of employment and education for people with disabilities in partnership with local business and community organisations	Work in partnership to deliver a Men's Health lunch for local business members to raise awareness of mental health.	•			Business & Activity Centre Development Integrated Planning
	Invest in ways to build capacity of businesses to help make their practice more inclusive and diverse for people with disabilities.	•	•	•	Business & Activity Centre Development
	Highlight local businesses that demonstrate good practice models of employing people with disabilities.	•	•	•	Business & Activity Centre Development
	Highlight the positive outcomes from building relationships with customers who have disabilities.	•	•	•	Business & Activity Centre Development
	Encourage local businesses to consider volunteer positions/work placement for people with disabilities to create a learning employment pathway.	•	•	•	Business & Activity Centre Development Integrated Planning
Ensure arts and cultural activities in Maroondah are inclusive and accessible	Continue to advise and support local artists with disabilities and local disability organisations to develop and promote their arts and cultural activities/programs in Maroondah.	•	•	•	Community Services - Arts & Cultural Development
	Continue to provide public artworks and art activations in public spaces that are inclusive of people with disabilities, utilising a wide range of locations and formats.	•	•	•	Community Services - Arts & Cultural Development
	Implement arts programs as a way of connecting people with and without disabilities.	•	•	•	Community Services - Arts & Cultural Development
Support new and existing Council employees with disabilities	Continue to provide reasonable adjustments for employees with an existing or acquired disability to help cater for individual needs.	•	•	•	Workplace People & Culture
	Develop and implement employment and training pathways within Council for people with disabilities.	•	•	•	Workplace People & Culture

Focus area 2 - Services and information

Vision statement

Services and the sharing of information will be easily available for people with disabilities to help increase access to health, social, and support resources.

What the evidence tells us

Access to quality and tailored services are critical important for the health and wellbeing of people with disabilities. Without access to services, people can become socially isolated and be at high risk of suffering poor mental health due to their inability to access employment opportunities, social and support groups, public transport or attend appointments.

Services are also highly important for families and carers of people with disabilities. Carers of people with disabilities are at high risk of poor mental and physical health due to the highly demanding role of providing assistance to someone in need. Council's 'Pathways for Carers' program has shown that carers who participate in the program experience an increase in confidence, self-esteem and overall mental health through the social and supportive connection with other carers.

In Maroondah, 19.6% of people in need of assistance reported that they do not have access to the internet at home. Internet access is an important network for people with disabilities and their families to assist with the access of information and increase knowledge of the supports and opportunities available.

Access to Services in Maroondah for people with Disabilities

What the community has told us

For people with disabilities, their families and carers, accessing information regarding services and social events can help connect them to their community. Council's engagement process informed us that information about support services could be more accessible for people with disabilities and their carers.

With the introduction of the National Disability Scheme (NDIS), many families and carers have experienced a reduction of services they previously accessed, as well as a loss of funding to carer programs. Responses from the engagement highlighted the importance of Council's role in assisting families transition to the NDIS.

Engagement with the community indicated that events and activities that are accessible for people with disabilities can help create social connections and interactive opportunities. The community told us that the supply of local services and therapies needed by many members of the community is limited, resulting in people having to leave Maroondah to receive treatment.

Key directions 2019-2021

- Continue to develop inclusive communication methods in providing customer service to the community
- Ensure Council's online channels are accessible and compliant
- Support people with disabilities and their families navigating disability support services
- Provide and promote wellbeing and educational opportunities inclusive of disability
- Provide appropriate and relevant information and support to people with disabilities, their families and carers

Ringwood Spiders

Priority actions

Key Direction	Priority Action	Time Frame			Lead Area
		2019	2020	2021	
Continue to develop inclusive communication methods in providing customer service to the community	Ensure accessibility is considered when reviewing Council's webchat and social media channels.	•	•	•	Revenue, Property & Customer Service Communications & Engagement
	Implement disability and mental health training for Council employees with regards to customer contact.	•	•	•	Workplace People & Culture Revenue, Property & Customer Service
	Attend Maroondah's Disability Advisory Committee for consultation on service interaction.	•	•	•	Revenue, Property & Customer Service
Ensure Council's online channels are accessible and compliant	Develop and manage an action plan outlined in the ICT Strategy to ensure WCAG 2.0AA accessibility compliance for online communication.	•	•	•	Communications & Engagement
Support people with disabilities and their families navigating disability support services	Advocate for an ongoing resource to support people with disabilities to navigate and connect to relevant support systems.	•	•	•	Community Services - Aged & Disability
	Investigate Council's future role supporting people with disabilities not covered by My Aged Care or NDIS while continuing to identify and advocate for NDIS gaps.	•	•	•	Community Services - Aged & Disability
Provide and promote wellbeing and educational opportunities inclusive of disability	Work in partnership with the Department of Education to deliver the Maroondah Positive Education project which aims to increase the wellbeing and educational outcomes of young people in Maroondah.	•	•	•	Community Services - Children & Youth Service
	Review Council services for children and young people living with disabilities and implement strategies to ensure these services are inclusive and accessible.	•	•	•	Community Services - Children & Youth Service
	Develop support systems and referral and transition pathways for parents/children with disabilities and communicate these with relevant stakeholders.	•	•	•	Community Services - Maternal & Child Health
	Investigate the development of a resource for parents of a baby/child with a disability.	•	•	•	Community Services - Maternal & Child Health Children & Youth Services
Provide appropriate and relevant information and support to people with disabilities, their families and carers	Continue to update, improve and promote Council's online resources for people with disabilities, and their families and carers.	•	•	•	Integrated Planning

Focus area 3 - Design, Infrastructure & Transport

Vision statement

A range of enhanced accessible facilities and environments will help to ensure that all people with disabilities can fully participate in community life.

What the evidence tells us

A community should be designed appropriately with facilities that ensure that everyone has equal opportunities to access all places, and that all environments have support capabilities for those who require assistance. For everyone to have equal opportunity to participate in the activities that a community has to offer, all public places including shops, parks, buildings, public facilities, car parks, public transport stations and activity centres need to be designed with appropriate infrastructure to cater for people with disabilities.

Studies show that the construction of new public places (i.e. shopping centres) built under the minimum Australian design standards do not always provide the appropriate facilities needed by people with disabilities to be able to experience and enjoy that place in the same manner as another community member. Instead, the construction of new public places requires developers to go above and beyond the minimum Australian design standards, to ensure that new places are designed with facilities to fully cater for the needs of people with disabilities.

Public transport is a major form of transportation and movement for many people with disabilities. In Maroondah, 13.5% of people in need of assistance belong to a household that do not have access to a motor vehicle. As a result, it is vital that public transport vehicles and stations are designed to be accessible and safe for people with disabilities and provide information and assistance that is easily understood and readily available.

What the community has told us

Accessible design, infrastructure and transport are critical elements for people with disabilities to be able to access, participate, and feel included, in community life. Respondents identified that it is important for people with disabilities to have equal access throughout the community. Engagement indicated that there are many locations throughout Maroondah that remain inaccessible for people with disabilities due to a lack of appropriate parking, unsafe or non-existent footpaths, accessible public transport and facilities, shops and cafes that were not designed to be disability friendly. Responses from engagement emphasised the importance of Council's role in developing and enhancing accessible facilities and environments throughout Maroondah.

Key directions

- Ensure inclusive design of all major projects in Maroondah
- Implement Council's ongoing capital works program to improve accessibility of Council's infrastructure in response to community needs
- Support environments that are accessible for people with disabilities

Priority actions

Key Direction	Priority Action	Time Frame			Lead Area
		2019	2020	2021	
Ensure inclusive design of all major projects in Maroondah	Consider and apply universal design elements in all major projects within Maroondah.	•	•	•	Assets
Implement Council's ongoing capital works program to improve accessibility of Council's infrastructure in response to community needs	Undertake facility audits to assist with and identify enhanced access opportunities for community facilities	•	•	•	Assets
	Consider the installation of fencing or natural barriers to enclose play spaces ensuring the safety of people with disabilities.	•	•	•	Assets
Support environments that are accessible for people with disabilities	Continue to provide advice and information to the community regarding accessibility requirements for buildings under the building code.	•	•	•	Building Services
	Work towards resolving known infrastructure accessibility issues based on community feedback through the DDA Improvement program.	•	•	•	Engineering Services
	Continue to implement the footpath construction program to ensure footpaths and curbs are safe and accessible	•	•	•	Engineering Services
	Consider the Disability Standards 2010 and Maroondah's Planning Scheme in Council's planning and development processes.	•	•	•	Statutory Planning

Artist impression of HE Parker multi sports complex

Focus area 4 - Advocacy & Leadership

Vision statement

Council advocacy and leadership will result in increased community recognition of the value of people with a disability whilst broadening commitments from all levels of government and private enterprise to facilitate accessibility and inclusion for all members of the community.

What the evidence tells us

Varying attitudes and negative stigma about disability presents a major challenge that prevents people with disabilities from feeling included in our community. There are two types of 'attitudes' towards disability that can make people with disabilities feel excluded:

- Direct - a member of society that does not feel comfortable around a person with disabilities; or
- Indirect - when people with disabilities are not considered in the construction of a building, place or facility, resulting in poorly thought out development that is not accessible for those who require extra assistance.

When negative stigma and attitudes towards disability are present, people with disabilities are prevented from feeling equal and valued within the community and often find it difficult to participate and be included in all aspects of community life. Through advocacy and leadership, positive attitudes towards disability and the value of people with disabilities can become greatly acknowledged and assist in making a community inclusive for all.

What the community has told us

Advocacy and the promotion of people with disabilities was considered highly important in assisting people with disabilities to feel included as part of the community. Community engagement highlighted the importance of Council's role in promoting the value of people with disabilities in the community, and to assist and promote change towards negative stigma and attitudes that surround disability. Negative attitudes towards people with disabilities result in a barrier that prevents people from feeling included in the life of a community, and can affect employment, and social and recreational participation.

Our engagement highlighted the importance of Council's leadership role of advocating to improve accessibility for people with disabilities throughout Maroondah. Responses from the engagement process underlined the importance of council's role in providing support and encouragement of people with disabilities, and to raise awareness of the value of people with disabilities as part of the community.

Key directions

- Advocate for people with disabilities, their families and carers
- Advocate and promote an increase in affordable housing in Maroondah
- Promote a positive awareness of people with disabilities in our community
- Develop capacity building skills within the Maroondah community

Priority actions

Key Direction	Priority Action	Time Frame			Lead Area
		2019	2020	2021	
Advocate for people with disabilities, their families and carers	Advocate to State Government for Arterial Road and other infrastructure upgrades that include the provision of pedestrian infrastructure and support people with disabilities.	•	•	•	Engineering Services
	Work in partnership to assist and strengthen the role of the Eastern Disability Action Group.	•	•		Integrated Planning
	Advocate and increase awareness of the risks associated with online pornography for people with disabilities.	•			Integrated Planning
	Continue to identify and investigate emerging challenges that impact people with disabilities, their carers and families.	•	•	•	Integrated Planning
	Continue to operate the Maroondah Disability Advisory Committee and encourage employees to consult on Council run projects, events, activities and strategies.	•	•	•	Integrated Planning
	Advocate to State & Federal governments and other statutory bodies for improved access and inclusion for people with disabilities including public transport and public safety.	•	•	•	Integrated Planning
	Work in partnership to support carers of people with disabilities through carer education.	•	•	•	Integrated Planning
	Work with Eastern Transport Coalition to advocate to State Government on the future direction of public transport to ensure services are accessible to people with disabilities.	•	•	•	Integrated Planning
Advocate and promote an increase in affordable housing in Maroondah	Work towards the implementation of Maroondah's Affordable and Social Housing Policy 2018 and implement actions from the Maroondah Housing Strategy 2016.	•	•	•	Integrated Planning
	Support the delivery of housing market innovations such as Greening the Greyfield initiative.	•	•	•	Integrated Planning
Promote a positive awareness of people with disabilities in our community	Promote accessibility features of Council's new developments, open spaces, sporting and leisure facilities, main events and major projects.	•	•	•	Communications & Engagement Leisure
	Use positive images and stories of people with disabilities to demonstrate the valuable contribution they make in the community.	•	•	•	Communications & Engagement Leisure
	Undertake a review of Council's Community Engagement Policy ensuring we continue to proactively engage people with disabilities.	•			Communications & Engagement

	Ensure people with disabilities are considered when developing community engagement plans for strategic policies, capital works, service delivery and advocacy activities.	•	•	•	Communications & Engagement
Develop capacity building skills within the Maroondah community	Work in partnership to establish an Opening Doors program in the Outer East.	•			Integrated Planning
	Provide a 'Preventing Violence against Women with Disabilities' workshop in Maroondah.	•			Integrated Planning
	Deliver Mental Health First Aid training to carers and community members.	•	•		Integrated Planning
	Provide information and resources to organisations and groups that are addressing the needs of people with disabilities.	•	•		Integrated Planning

Tracking our progress

Council will monitor the implementation of the Disability Policy and Action Plan 2019-2021 and report on the progress of the Plan through the Annual Report as required by the Victorian Disability Amendment Act 2012. The Plan will be evaluated in relation to outcomes and impacts on the lives of people with disabilities on an ongoing basis.

The Maroondah Disability Advisory Committee will also provide strategic advice and input on the implementation and evaluation of the Plan.

A final review of the Plan will be completed in 2021.

References and Glossary

References

Access Focus Group, 2016, *Information Kit on Eastland Shopping Centre Redevelopment*, AFG, p.29-32

Association for Children with a Disability, 2014, *Changing Places Transforming Lives: Information kit*, ACD, p.6

Australian Government Institute of Health and Welfare, 2009, *ABS Survey of Disability, Ageing and Carers (SDAC)*.

Australian Government, 2011, *ABS Census of Population & Housing*, Institute of Health and Welfare <http://www.abs.gov.au/census>

Australian Government National Respite for Carers, *Demographic Analysis of Care Needs and Service Provision*.

Australian Local Government Association, 2016, *Disability Inclusion Planning - A Guide for Local Government*, ALGA, available online <https://alga.asn.au/site/misc/alga/downloads/publications/Disability-Inclusion-Planning-v2.pdf>

Brown, H, 2017, *Statistical Data for Victorian Communities*, City of Greater Dandenong, available online <http://www.greaterdandenong.com/document/18464/statistical-data-for-victorian-communities>

Borland, C and Wan, E, 2016, *Access Focus Group: Information Kit on Eastland Shopping Centre Redevelopment*, Maroondah City Council, Monash University

Buntine, M, 2015, *Attitude is the greatest barrier*, Every Australian Counts, available online <https://www.everyaustraliancounts.com.au/opinion/attitude-biggest-barrier/>

Burridge, F, 2018, *Making a world of difference for carers: The Pathways for carers project*, Maroondah City Council, International Journal of Care and Caring, Vol.2, Issue. 2, p.285-290

Deloitte Access Economics, 2012, *Dementia Prevalence Data*. Commissioned by Alzheimer's Australia Vic.

Department of Health, 2012, *Victorian Population Health Survey*. Victoria.

Department of Health and Human Services, 2017, *Absolutely Everybody - State Disability Plan 2017-2020*, DHHS, available online <https://dhhs.vic.gov.au/publications/state-disability-plan-2017-2020>

Department of Health and Human Services, 2015, *Health and wellbeing status of Victoria - Victorian public health and wellbeing plan 2015-2019 companion document*, DHHS, https://www.google.com.au/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=2ahUKEwig-eXN_NfdAhVXF4gKHTAfA8UQFjABegQIBhAE&url=https%3A%2F%2Fwww2.health.vic.gov.au%2F%2Fdownloadmedia%2F%257B7EFA8FC1-FA31-45B1-9A2B-47F3D96FDC1E%257D&usq=AOvVaw1xnfCYsLnPzzgoBCRkgtvP (VCSN) 2010,

Demographic Analysis of Care Needs and Service Provision. National Respite for Carers.

Facility Management Association, 2015, *Changing Places Transforming Lives*, Facility Perspectives, Vol. 9, No. 3, p.78-79

Grant, M, 2015, *Changing Places awarded*, Planning News, Vol. 41, No.6, p.28

Maroondah City Council, 2014, *Disability Policy and Action Plan 2014-2018*, Maroondah, available online <http://www.maroondah.vic.gov.au/About-Council/Our-organisation/Policies/Disability-Policy-and-Action-Plan-2014-2018>

Maroondah City Council, 2017, *Maroondah City Council Health and wellbeing Statistical Profile*, Maroondah, available online <http://www.maroondah.vic.gov.au/files/assets/public/documents/strategies/maroondah-city-council-health-and-wellbeing-statistical-profile.pdf>

Municipal Association of Victoria (MAV), 2011, *Creating a more inclusive community for people with a disability*. A Strategic Framework for Local Government.

National People with Disabilities and Carer Council, 2009, *Shut Out, The Experience of people with disabilities and families in Australia*. National Disability Strategy Consultation Report, Commonwealth of Australia, p9

Profile.id, 2017, *City of Maroondah - Community Profiler*, .id, available online <https://profile.id.com.au/maroondah>

The United Nations Convention on rights for people with disabilities 2006. UN Convention.

Victorian Carer Services Network (VCSN), 2010, *Demographic Analysis of Care Needs and Service Provision*. National Respite for Carers.

Wallace, C, 2004, *Snapshot of community attitudes towards disability in the ACT*. Disability Advisory Committee Canberra.

World Health Organisation, 2013 *Disability and Health* Fact sheet No 352 reviewed September

Glossary

Access: *the opportunity for all people to engage with activities in a manner that is equal and dignifying.*

Accessible: An outcome where a person can enter and utilise an area and its facilities without need for support.

Access Focus Group: Group comprised of five local people with disability, a carer, a healthcare professional, an Access Consultant from the Institute of Access Training Australia, a representative from QIC and Council's MetroAccess Officer, to ensure that the redevelopment of the Eastland Shopping Centre, new Ringwood Town Square and Realm would be accessible for all.

Advocacy: The action of an individual or group who seeks to influence policy decisions, systemic processes or resource allocations within a social system or institution.

Best practice: *Applying nationally or internationally renowned procedures that have been proven to deliver effective results.*

Changing Places: Public toilets with full-sized change tables and hoists in major public spaces that meet the needs of people with a disability having high support needs.

Design: Creating facilities, built environments, products and services that can be used by people of all abilities, to the greatest extent possible.

Economic inclusion: *the ability of all people to participate in the economic life of a community including employment, customers and citizens.*

Facilities: *a place, amenity, or piece of equipment that has been created to serve a particular purpose.*

Infrastructure: *the basic physical and organisational structures, facilities, and systems of an environment that are required to assist the operation of society.*

Inclusive: *the process of enabling all people regardless age or ability, equal opportunity to participate in all aspects of a community.*

Legislation: *a collection of laws an individual, group or organisation must abide by.*

Leadership: *The action of encouraging others to follow the example that one leaves.*

Marveloo: *Transportable Accessible Toilet*

Pathways for Carers: *A social program that invites carers of people with a severe or profound disability to meet, talk and walk together, provide support to one another, and reduce the risk of low mental and physical health in carers.*

Social inclusion: *the ability of all people to feel valued and have equal opportunity to take part in all social aspects of society.*

Wellbeing: *A person's health, safety, comfort, and happiness.*

Acronyms

ABS: Australian Bureau of Statistics.

ALGA: The Australian Local Government Association

DAGER: Disability Action Group Eastern Region

DDA: Disability Discrimination Act

EACH: Community Health Service

EMR: Eastern Metropolitan Region

HACC: Home and Community Care

ICT Strategy: Information Communications Technology Strategy

LGPRO: Local Government Professionals

MAV: The Municipal Association of Victoria

MIND Australia: Mental Health Service

MCC: Maroondah City Council

MDAC: Maroondah Disability Advisory Committee

NDIS: National Disability Insurance Scheme

NDS: National Disability Strategy 2010 -2020

NRS: National Relay Service

PSS: Personal Safety Survey

QIC: Queensland Investment Corporation

SRS: Supported Residential Services

TIS: Translating and Interpreting Service

WCAG 2.0 Web Content Accessibility Guidelines

To contact Council telephone 1300 88 22 33 or 9294 4598
visit our website at: www.maroondah.vic.gov.au
or call in to one of our service centres:

City Offices Service Centre
Braeside Avenue
Ringwood

Realm Service Centre
Maroondah Highway
Ringwood

Croydon Service Centre
Civic Square
Croydon

Translating and Interpreter Service
13 14 50

National Relay Service (NRS)
13 36 77

www.facebook.com/MaroondahCityCouncil

[@CityofMaroondah](https://twitter.com/CityofMaroondah)

www.youtube.com/CityofMaroondah

maroondah@maroondah.vic.gov.au
www.maroondah.vic.gov.au