[image: image1.png]QA
K/

Royal Blind Society

a vision to share

17 September, 2004

Disability Rights Unit,

HREOC,

GPO Box 5218,

SYDNEY NSW 2001

Dear Sir/Madam,

Re:
Call for comment by the Human Rights & Equal Opportunity

Commission on a public enquiry into employment and disability issues.

Royal Blind Society is the primary organisation providing services to people who are blind or vision impaired in NSW and the ACT. Through a recent merger with two major Victorian Blindness agencies, the Royal Victorian Institute for the Blind and the Vision Australia Foundation, the newly formed RBS.RVIB.VAF Limited is Australia's largest blindness agency working with over 30,000 people who are blind or vision impaired and their families.

Both RBS and RVIB have been involved in delivering employment services for many years and therefore are well placed to comment on the issues faced by people who are blind or vision impaired relating to employment. The services provided cover:

* Job search and placement.

* Job training.

* Job seeking skill development- including resume preparation.

* Workplace assessment and job design

* Workplace modification advice and

* Job retention support.

We have delivered services to people who are blind or vision impaired and employers through a number of Government programs including the Family and Community Services, FACS, specialist disability employment program and the Department of Employment and Workplace Relations, DEWR, job network.

We have gained significant experience through this work in the issues relating to employment which effect people who are blind or vision impaired as well as employers.

We believe that there would be significant potential benefit arising from HREOC undertaking a full public enquiry into employment for people with a disability. We would support such an enquiry through the submission of a detailed response and appearances before an enquiry panel.

If such an enquiry were held we would also encourage the enquiry to seek comment from a broad range of stakeholders including;

* People with a disability.

* Employers.

* Generic and specialist employment services.

* Consumer advocacy bodies and disability discrimination legal services.

* FACS and DEWR policy units.

There is significant evidence, both hard and anecdotal, which clearly demonstrates that people with a disability, including people who are blind or vision impaired, face real barriers in gaining and retaining employment. There is also evidence which demonstrates that the employment experience, both for the person with a disability and the employer, can be a positive one.

It would be of lasting value to people with a disability if HREOC were to identify the determining factors which lead to both the positive and negative employment experiences for people with a disability and employers. The findings of such an enquiry could have enormous value for future development of Government policy, the development of practical services and supports which could be put in place for people with a disability and employers, and help employment services eliminate the barriers faced by job seekers and workers.

In our experience the negativity and difficulty relating to employment for people who are blind or vision impaired can start quite early. This includes problems with school age work experience, the difficulty young blind people face in acquiring after school or holiday work, the poor development of life skills, including interpersonal communication, grooming, etc, which are all part of preparing a young person for community life including employment.

The early experiences for young people who are blind seeking and retaining employment can shape what happens through the rest of their working lives. A negative experience or unsatisfactory employment match can lead to long periods of unemployment, periods of underemployment or career stall, early retirement or employer/employee relationship breakdown.

The issues we would like to see investigated by such an enquiry would include:

* School age work experience.

* After school/holiday work opportunities.

* The impact of life skills on employment potential.

* Importance of accessible transport and premises on employment opportunity.

* Employers’ perspectives including attitudes.

* Availability of financial support for workplace modifications and adaptive equipment.

* Job design and on-the-job support.

* Issues relating to recruitment practices including the use of and practises of recruitment agencies.

* Support for people who acquire a disability during their working life.

* The use of early retirement and/or medical superannuation to divest workers with a disability.

* Lack of career advancement and underemployment.

We look forward to supporting the enquiry and to the lasting legacy which should result from the implementation of recommendations from its findings.

Yours faithfully,

MICHAEL SIMPSON

General Manager, Policy & Advocacy

RBS.RVIB.VAF Limited

Trading as Royal Blind Society

ACN 108 391 831
