[image: image1.jpg]MINISTRY OF
SOCIAL DEVELOPMENT

Te Manatiit Whakahiato Ora

How Government helps with the
cost of disability

Key points

· The Government funds services (including direct financial assistance) to support disabled people.

· By providing these services, the Government helps to give disabled people the opportunity to live an ordinary life.

· Disabled people receive extra support from a range of government agencies.

· Government support is responsive to the evolving needs of disabled people over their lifetimes.

Overview

Disabled people want the chance to live like other New Zealanders. However, disabled people face many barriers and costs before they can achieve their aspirations to live an ordinary life.
There is a broad range of costs associated with disability. Disabled people may require extra resources to live an ordinary life. Their needs vary according to their personal circumstances, and the type and severity of their impairment.

The cost of disability can be met by the individual, their family, government and community agencies. Individuals may need to buy additional resources and/or services to help them in their daily living. A disabled person’s family, whānau and caregivers may help bear the social and economic costs of disability. Government and community agencies incur costs so they can provide resources and services to disabled people.
This paper provides information on the international situation for disabled people, and looks at the extra resources and associated costs incurred by working-age disabled individuals. It explains how government helps with those disability costs to give working-age disabled people the opportunity to enjoy an ordinary life.
International situation
Internationally there have been a range of studies to understand the situation for disabled people, the costs associated with disabilities and their impact.

The disposable income of disabled people is, on average across the OECD, 12 per cent below national averages for the general population and as much as
20–30 per cent below in some countries. Over the last 10 years, the relative financial position of disabled people has fallen in most of the countries for which trend data is available (OECD, 2009).

Employment opportunities for disabled people are limited. On average across the OECD, the employment rate for someone with a disability is just above 40 per cent. This is just over half the employment rate for someone without a disability (close to 75 per cent in the mid-2000s) (OECD, 2009).

Under the ‘expenditure equivalence definition’ of the extra cost of disability
, studies in the United Kingdom, Ireland and Australia show the extra costs of disability can be very large. Although the extra costs are not necessarily met by the household, they can range from 30–49 per cent of household disposable income depending on the severity of the disability (Stapleton, Protik, and Stone, 2008).
A United States study found that for an individual with an income at the official poverty line, the extra cost of disability is in the order of twice the size of the individual’s income, depending on the duration of disability and the hardship considered (She and Livermore, 2006).

Disability also generates considerable costs to society. For example, on average, OECD countries spend 1.2 per cent of GDP on disability benefits
. This figure reaches 2 per cent when sickness benefits are included. This is almost 2.5 times as much as what is spent on unemployment benefits (OECD, 2009).

New Zealand situation
Many New Zealanders experiencing disability face barriers to full participation in society. The 2006 Household Disability Survey 2006 found that:
· 38 per cent of disabled adults aged 25-64 years had no educational qualification, compared to 18 per cent of non-disabled adults of that age

· sixty per cent of 15–64 year olds with a disability were employed in 2006, compared to 80 per cent of non-disabled 15–64 year olds

· thirty-nine per cent of disabled adults aged 15-64 years had annual personal incomes of less than $15,000, compared to 28 per cent of non-disabled 15-64 year olds.
Disabled adults were also less likely than those without disabilities to have the support of a partner or spouse. Two-thirds (66 per cent) of disabled adults aged 25-64 years were partnered, compared to three-quarters (76 per cent) of non-disabled people of the same age (Ministry of Social Development, forthcoming).
In New Zealand income support for disabled people may come from Sickness Benefit
 and Invalid’s Benefit. The annual public expenditure on these benefits was $2.0 billion
 in 2007/2008 (Ministry of Social Development, 2008). The Accident Compensation Corporation (ACC) provides income support and compensation for people who have disabilities resulting from an injury and/or an accident.
In addition to this, public expenditure on disability support services for working age people with long-term impairments totalled around $2.8 billion
 in 2005/2006 (Office for Disability Issues, 2008).
These disability-related support services are provided via a number of agencies, including the Ministries of Social Development, Health and Education, ACC, District Health Boards and the New Zealand Transport Agency. Government-funded disability-related support services include those for:

· personal support
· equipment and modifications (such as wheelchairs, hoists, hearing aids, and housing and vehicle modifications)
· carer support
· assistance to people who have accidental injuries
· special education services
· support with activities of daily living and to participate in the community

· other financial assistance (such as Disability Allowance).
In 2001, the New Zealand Disability Strategy (the Strategy) was published (Ministry of Health, 2001). The Strategy is being progressively implemented across government departments, and provides a framework to guide government agencies in making policy and delivering services that have an impact on disabled people. The Strategy is underpinned by a vision of a fully inclusive society.

An independent implementation review released in August 2008 found that central government agencies have undertaken a significant level of activity to implement the Strategy but more is needed to produce real improvements in outcomes for disabled people (Office for Disability Issues, 2009).
Recent New Zealand research identified the additional resources and associated costs for disabled people in New Zealand

Recently released research identified the additional costs disabled people face if they aspire to live an ordinary life. The research was conducted by the Disability Resource Centre Auckland (Disability Resource Centre, 2010) in collaboration with the University of Auckland Centre for Health Services Research and Policy.

The research investigated what additional resources disabled people with physical, sensory, intellectual and mental health impairments may need to live an ordinary life, what affected the needs and what the costs were.
What are the additional resources needed?
People with physical, sensory, intellectual or mental health impairments have needs that require additional resources to live an ordinary life similar to non-disabled people. The types and extent of additional resources disabled people need to live an ordinary life reflects their impairment, their level of need, and other personal circumstances.
Some of the barriers to achieving an ordinary life arise from characteristics of the built environment (eg stairs instead of lifts), or communication environment (eg information only provided in small print). Others arise from general social attitudes about disability.

Disabled people require a range of additional resources relative to those required by non-disabled people including:
· unique resources and equipment, eg a wheelchair or support from another person(s) that people who are not disabled will not need
· modified forms of a commonly available or used resource, eg a modified telephone, which may cost more

· higher use of a common resource, eg more heating.
Across the impairment types, four common additional resources are consistently mentioned as necessary by disabled people, regardless of their wider circumstances:
· human support to undertake the ordinary activities of daily living and social participation. Human support is the single most important additional resource required by many disabled people, although the scope of that support is wide and varied. It makes up the bulk of the additional resource cost
· accessible and timely transport for disabled individuals who cannot drive their own vehicle is a significant need for some. Many disabled people can use the trains, buses and ferries, but others need the door-to-door service provided by taxis or the specialised capabilities of mobility taxis
· technology is needed so disabled people can get access to information and participate in society. Many disabled people have to rely on alternative ways of communicating and interacting because of the barriers faced in getting access to services and events
· “counselling and life coaching” is the advice and guidance to support disabled people to tackle the barriers they experience daily, and identify opportunities for personal development and meaningful occupation.

Transition periods in a disabled person’s lifetime, such as a change in degree of impairment, living situation or relationship, may raise the need for new resources. The human support currently used may no longer be sufficient or appropriate, or may become unavailable.
What are the additional resource costs?
The Disability Resource Centre research found that, based on a budget standards methodology
, the additional weekly costs for a single disabled person living alone range from just under $200 a week to over $2,500 a week, depending on the impairment type and level of need (Table 1).

The additional costs for disabled people are influenced by impairment type and by other variables such as geographical location, and demographic factors such as age, ethnicity and family status. They are not static but evolve over the course of a lifetime.
The higher additional resource costs are in most cases due to the higher need for human support. People with high physical, intellectual and mental health impairment needs may incur considerably higher additional resource costs than those with high vision or hearing impairment needs.
Table 1: Total additional weekly costs
 by impairment type and degree of need

	Impairment type
	Moderate needs
	High needs

	Physical
	$639
	$2,284

	Vision
	$353
	$719

	Hearing
	$204
	$761

	Intellectual
	$578
	$2,568

	Mental Health
	$714
	$2,413

Source: Disability Resource Centre, 2010

These costs do not consider funding or whether the services are provided by government as described below.
How Government helps

Government supports working age disabled people to live an ordinary life in different ways through several agencies. Resources, services and programmes available to disabled people can be adapted to suit the changes in a disabled person’s circumstances, for example through reassessment of needs.

Accident Compensation (ACC) funds a wide range of support services for people who have disabilities resulting from an injury and/or an accident (Accident Compensation Commission, 2010).
The Ministry of Health funds a range of disability support services to help people with physical, sensory or intellectual disabilities, generally under age 65 and where relevant their families and whänau, to live as others do in their homes and in their communities (Ministry of Health, 2010a)
.
The Ministry of Health provides the following assessment and advisory services:
· Needs assessment and service co-ordination services
These are organisations contracted to the Ministry of Health to work with disabled people and families to help identify needs and to outline what disability support services are available. These services may also help disabled people get access to other supports.
· Disability information advisory services
The Ministry of Health funds a number of organisations throughout the country to provide disability information and advice.
The range of disability support services the Ministry of Health funds for its client groups (Ministry of Health, 2010a) include:
· Environmental support services, eg equipment and modifications

There is a range of services provided by the Ministry in this area:
· equipment and modifications service (equipment such as wheelchairs, hoists, housing modifications such as door widening, ramp access and level access showers; vehicle purchase and modifications)
· hearing services (funding for hearing aids, including the hearing aid subsidy and cochlear implants)
· vision services (children’s spectacle subsidy, contact lens subsidy)
· specialised assessment services (wheelchairs and seating, communication assistive technology)
· other supports (wigs and breast prostheses, artificial eyes, etc).
· Home and community support services
These services help disabled people to live at home and include household management and personal care.

· Respite and carer support
Respite services are available to disabled people and to carers, family and whānau whose primary role is the care and support of a disabled family member. Carer support is a subsidy to help the unpaid, full-time carer of a disabled person to take a break from caring for that person.

· Supported Living services
These services provide support to enable disabled people to live in their own home or flat and access their community. Supported Living services are funded independently of personal care or home help and other support services that a person may access while receiving Supported Living services.

· Community residential support services
These services help disabled people to live in a supported community environment, eg in a group home run by a residential provider such as IDEA Services Inc. In addition, the Ministry of Health funds rest home or private hospital care for some of its clients.
District Health Boards provide, or fund the provision of, health and disability support services, health services, mental health services and some transport assistance in their district (Ministry of Health, 2010b). The range of disability support services funded for people over aged 65 and people aged 50-64 whose needs have been assessed as similar to older people, is similar to the range of disability support services funded by the Ministry of Health for its clients. Access to support is also through needs assessment and service co-ordination services. People who experience mental illness have access to some disability support services.
The Ministry of Social Development provides extra support for disabled people to gain or stay in paid employment, training, self-employment or community participation. Since July 2007 disabled people, irrespective of benefit type, have been able to access the full range of employment services. The extra support includes:
Vocational Services

· contracts with NGOs to deliver employment support for disabled people:

· Workbridge is contracted to place disabled people into ongoing open employment

· supported employment agencies are contracted to find suitable, open paid employment for people with significant disabilities, and provide ongoing support for as long as is necessary

· Business Enterprises (previously known as Sheltered Workshops) are contracted to provide employment for disabled people, with wages commensurate with the productivity of the employee
· a range of contracts provide for disabled people to participate in the community.

· Support Funds provide financial assistance to meet additional costs that a disabled person or their employer may have. There are three support funds, all administered by Workbridge:

· Job Support (financial assistance to meet additional costs of disability in open employment, eg equipment, support person)
· Self-Start (financial assistance to meet additional costs of disability in self employment, eg work place modifications)

· Training Support (financial assistance to meet additional costs of disability to participate in training , eg sign language interpreter, transport costs).

Mainstream Employment Programme
The Mainstream Employment Programme provides a package of support and subsidies for people with significant disabilities to enable them to gain employment within eligible
 State service organisations.
PATHS (Providing Access to Health Services) and Targeted Health Interventions

· PATHS is an employment programme for people on either Sickness Benefit or Invalid's Benefit who want to work but need support to achieve their objective. The PATHS service is provided through partnerships between Work and Income, District Health Boards (DHBs), Primary Health Organisations and Community Mental Health NGOs in ten DHB regions.
· Targeted Health Interventions provide assistance for people with ill health or disability who want to return to full-time employment, require a single health service to enable them to return to work, and are unable to access that service through the public health system within three months.

Housing New Zealand provides a Suitable Homes service which offers advice and helps support people with physical disabilities to find or modify homes to suit their needs (Housing New Zealand, 2010).

The New Zealand Transport Agency provides facilities for passengers with disabilities. It also has a Total Mobility Scheme (with local Government) to enhance community participation for people with impairments. The scheme provides disabled people with access to appropriate transport, including subsidised door-to-door transport services (New Zealand Transport Agency, 2008; New Zealand Transport Agency, 2010).

 As well as providing services, government provides specific allowances to help disabled people meet certain costs.
The Ministry of Social Development provides assistance to disabled people with varying degrees of need (Ministry of Social Development, 2010):
· Disability Allowance
This is for people who have an ongoing disability that is likely to last at least 6 months and who have ongoing additional costs because of their disability, eg for travel to a doctor, extra heating
· Child Disability Allowance
This allowance is available to the principal caregiver of a seriously disabled child in recognition of the extra care and attention needed for that child
· Civilian Amputee Assistance
This is for people who have attended an artificial limb centre. It reimburses them for the costs incurred in attending the centre. It excludes clients who have lost a limb due to an accident and who qualify for assistance from ACC

· Special Disability Allowance
This is available for people who are currently in receipt of a benefit or pension. The allowance may help with the costs of visiting a partner if they are in hospital (for at least 13 weeks) or getting a Residential Care Subsidy from the District Health Board.
Disabled people may also access the range of financial assistance designed to help people in specific circumstances, such as:

· Childcare Subsidy
This helps clients get access to preschool care for their child if they or their child are seriously disabled or ill
· Temporary Additional Support
This support is a discretionary benefit to provide short-term assistance to clients as a last resort, to help clients with their regular essential living costs
· Special Needs Grant
This is a one-off recoverable or non-recoverable payment to help clients to meet an immediate need for urgent necessary items. Included are grants for health-related assistance, medical and associated costs, and Sickness and Invalid’s Benefit assessment travel
· Community Services Card
This is available to low or middle income earners to enable them and their family to get access to subsidised health services funded by the Ministry of Health.

Updated July 2010
References

Accident Compensation Commission (2010) Accident Compensation Commission website accessed on 8 July 2010 from

http://www.acc.co.nz/making-a-claim/what-support-can-i-get/index.htm
Disability Resource Centre (2010). The cost of disability. Disability Resource Centre. Auckland.
Report:

http://www.disabilityresource.org.nz/uploads/72305/files/Cost-of-Disability-Report.pdf
Appendix:

http://www.disabilityresource.org.nz/uploads/72305/files/Cost-of-Disability-Budgets.pdf
Housing New Zealand (2010). Housing New Zealand website accessed on 19 May 2010 from
http://www.hnzc.co.nz/hnzc/web/councils-&-community-organisations/community-groups/modified-homes.htm
Ministry of Health (2010a). Ministry of Health website accessed on 19 May 2010 from http://www.moh.govt.nz/disability
Ministry of Health (2010b). Ministry of Health website accessed on 3 June 2010 from http://www.moh.govt.nz/districthealthboards
Ministry of Health (2010c). Ministry of Health website accessed on 3 June 2010 from http://www.moh.govt.nz/moh.nsf/indexmh/disability-othersupportservices
Ministry of Health (2001). The New Zealand disability strategy: Making a world of difference Whakanui Oranga. Ministry of Health. Wellington.

http://www.odi.govt.nz/documents/publications/nz-disability-strategy.pdf
Ministry of Social Development (2008). The statistical report 2008. Ministry of Social Development.
http://www.msd.govt.nz/about-msd-and-our-work/publications-resources/statistics/statistical-report/statistical-report-2008/
Ministry of Social Development (2010). Work and Income website accessed on 9 June 2010 from
http://www.workandincome.govt.nz/individuals/
Ministry of Social Development (forthcoming). The social report 2010. Ministry of Social Development.
New Zealand Transport Agency (2010). Facilities for passengers with disabilities. New Zealand Transport Agency website accessed on 20 May 2010 from
http://www.nzta.govt.nz/consultation/urban-buses-standard/6-facilities.html
New Zealand Transport Agency (2008). Planning, programming and funding manual. New Zealand Transport Agency.
http://www.nzta.govt.nz/resources/planning-programme-funding-manual/partf/f5-2.html
OECD (2009). Sickness, disability and work: Keeping on track in the economic downturn. Background paper. OECD. Stockholm.
http://www.oecd.org/dataoecd/42/15/42699911.pdf
Office for Disability Issues (2008). Briefing to the incoming Minister for Disability Issues 2008: enabling participation by disabled New Zealanders. Office for Disability Issues. Wellington.
http://www.odi.govt.nz/resources/publications/minister-briefing/2008/
appendix.html
Office for Disability Issues (2009). Work in progress 2009: The annual report from the Minister for Disability Issues to the House of Representatives on implementing the New Zealand Disability Strategy. Minister for Disability Issues. Wellington.
http://www.odi.govt.nz/documents/nzds/progress-reports/2009-nzds-progress-report.pdf
Saunders, P. (2006). The costs of disability and the incidence of poverty. Discussion paper no 147. Social Policy Research Centre. Sydney.

http://www.wwda.org.au/psaunders1.pdf
She, P.and Livermore, G. (2006). Material hardship, poverty, and disability among working-age adults. Rehabilitation Research and Training Center for Employment Policy for Persons with Disabilities. Research Brief. Cornell University Institute for Policy Research.
http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1223&context=edicollect
Stapleton, D., Protik, A. and Stone, C. (2008). Review of international evidence on the cost of disability. Research report no 542. Department for Work and Pensions. UK.
http://statistics.dwp.gov.uk/asd/asd5/report_abstracts/rr_abstracts/rra_542.asp
� The extra cost of disability is defined as the amount of additional income a person with a disability would require to achieve the same standard of living as a similar person without a disability (Stapleton, Protik and Stone, 2008).

� The OECD defines ‘disability’ in this context as “public and private disability benefits” and ‘sickness’ as “public and mandatory private paid sick-leave programmes (both occupational injury and other sickness daily allowances)” (OECD, 2009)

� Includes Sickness Benefit and Sickness Benefit Hardship.

� Net of taxation, including expenditure on supplementary benefits provided to recipients of a sickness-related benefit or Invalid’s Benefit.

� Including Disability Allowance but excluding income support (benefit payments) to disabled people.

� The research focused on only five impairment types (physical, vision, hearing, intellectual and mental health impairment). It did not cover children, older people, people with multiple impairments or people living in different family circumstances. The research covered costs incurred by people living in the community, not in residential services (except for people with intellectual impairments living in group homes, who are included).

� A budget standards methodology involves defining the basket of goods, services and activities required for a given household to achieve a certain standard of living. Costs are attached to each item, and budgets achieved by calculating average weekly costs for all items over the person’s lifetime. Final budgets are constructed by comparing the resource use of disabled and non-disabled people (Disability Resource Centre, 2010).

� Costs relate to a single person living alone. Costs associated with children or with multiple impairments were not included. Costs of getting access to healthcare, education, employment and community based support services were included, eg transport costs. However, the costs of these services were excluded. Estimates do not consider the funding, eg from government agencies, available to cover many of the costs represented in these budgets.

� The Ministry of Health funds equipment and modification services for all age groups.

� As indicated previously, these services are funded for eligible people of all ages.

� Eligible State service organisations are:

Government departments and Crown entities

Tertiary Education Institutions

District Health Boards

schools with a minimum roll of 400 (placements cannot be for teacher or teacher-aide positions).

1

