Mr G Innes

Deputy Disability Discrimination Commissioner

disabdis@hreoc.gov.au

28 February 2000

Dear Mr Innes

Attached is a summary of action taken by the New South Wales State Electoral Office in relation to accessibility of the electoral process to persons with a disability.

The basis for the complaint which has let to the Inquiry is that two elderly disabled electors were unable to vote at a polling place for the September 1999 Council elections due to inaccessibility for incapacitated persons. The complainant also wrote directly to this office and a copy of my response is also attached. It is understood that the electors concerned are now registered general postal voters.

As will be seen from the attached summary this office has a continuing commitment to provide, wherever possible, access to the electoral process for the disabled. This is particularly the case with polling places.

Should you require clarification of any matters set out in the attachments please contact me.

Yours faithfully

J Wasson

Electoral Commissioner
ACCESSIBILITY OF ELECTORAL PROCESS

TO PERSONS WITH A DISABILITY
1.
CHARTER OF THE STATE ELECTORAL OFFICE

The Electoral Commissioner is responsible for the administration of the Parliamentary Electorates and Elections Act, 1912, including the registration or enrolment of electors, the preparation of lists and rolls of electors and the conduct of elections.

Under an agreement between the State and Commonwealth governments the electoral roll is maintained by the Australian Electoral Commission.

In particular the Electoral Commissioner/State Electoral Office are responsible for the conduct of :

-
Elections for the Legislative Assembly and Legislative Council in accordance with the provisions of the Parliamentary Electorates and Elections Act, 1912, and the Constitution Act.

-
Referendums in accordance with enabling legislation.

-
Ballots for industrial organisations pursuant to the provisions of the Industrial Relations Act 1991.

-
Secret ballots on strike action by industrial organisations pursuant to the provisions of the Industrial Relations Act 1991.

-
Amalgamation polls for industrial organisations in accordance with the provisions of the Industrial Relations Act 1991.

-
Ballots for statutory boards and authorities pursuant to various Acts of Parliament.

-
Ballots on behalf of registered clubs pursuant to the provisions of the Registered Clubs Act 1976.

-
Local Government elections in accordance with the provisions of the Local Government Act 1993.

-
Aboriginal Land Council elections in accordance with the Aboriginal Land Rights Act 1983.

2.
INTRODUCTION TO OUR DISABILITY PLAN
The NSW Disability Services Act received assent in April 1993 and is designed to promote the provision of services which will enable people with disabilities to maximise their potential, further their integration in the community and achieve positive outcomes, including increased independence and employment opportunities.

In accordance with the State Governments Disability Policy Framework the NSW Disability Services Act 1993 (Section 9) requires most State government agencies to develop and submit a Disability Plan to the Ageing and Disability Department every 3 years. This office submitted its plan to that Department.

Advice from the HREOC in 1977, consultation with the Disability Council of NSW and the Royal Blind Society, feedback from electors with a disability and information provided by disability and discrimination agencies, aided in the development of our Disability Plan. Our policy is summarised as :

This office will not tolerate the treatment of someone unfairly because they happen to belong to a particular group of people.

We should consider the needs of persons with a disability as customers and employees not only in our corporate planning and budgetary processes, but our every day approach to the conduct of our services. Contact should be made with Disability agencies to discuss any concerns and obtain views on our services and any proposed initiatives in order to reduce gaps in services to persons with disabilities and their carers.
It is recognised that the NSW Anti Discrimination Act 1977 and the Commonwealth Disability Discrimination Act 1977 also have legislative impact on our activities.

3.
RESPONSIBILITY FOR PLAN

The Electoral Commissioner has the responsibility for overseeing the implementation of the Plan. He is assisted by the Director of Employment Equity who coordinates action to develop, implement and review the plan.

The Plan is reviewed at the conclusion of each electoral event. Officers indicated within the Plan as responsible for specific actions/strategies are required to report. A statement of our progress is made in our Annual Report.

4.
DISABILITY PLAN - GOALS, BARRIERS AND ACHIEVEMENTS
A summary of goals, barriers and achievements is detailed in the following pages.

A.
Information about Services

B.
Physical Access

C.
Training of Staff

D.
Employment Practices

E.
Promoting Positive Community Attitudes

F.
Complaints Procedure

1. INFORMATION ABOUT SERVICES
GOAL
Persons with a disability seeking access to this office's services have access to those services on the basis of their needs and the available resources to meet such needs. Within budgetary restrictions placed on this office we will seek to inform Australian citizens with a disability of:

~
Their obligations to vote if enrolled.

~
Details regarding the conduct of particular elections.

~
The correct method of casting their vote.

BARRIER
Time frames for the conduct of elections can restrict the timely provision of electoral/candidate information in audio/computer formats.

ACHIEVEMENTS
~
Special enrolment provisions may apply for persons with a disability i.e an elector who is ill or infirm or cannot sign their name. Such persons are enrolled and are registered to automatically receive ballot papers at the time of an election.

~
Electoral information is available in alternative formats upon request. i.e disk, CD-ROM, and large print.

~
The Royal Blind Society produced, promoted and distributed posters, audio cassettes and CD-ROM (ASCII) for the visually impaired at the time of State General Election.

~
A video called This Voting Life which explains the election process has been captioned for the hearing impaired.

~
Alternative methods of casting a vote i.e postal voting and prepoll voting (for carers) is included in major and local press and radio, radio2RPH, television, the internet and in the personally addressed elector brochure issued for the State Election. Major press advertisements were placed for the Local Government Elections, with some Councils issuing an electoral brochure.

~
Mobile Voting is available at certain hospitals and declared institutions (nursing Homes).

~
All television advertisements for the State Election were superscripted/captioned for the hearing impaired. Radio advertisements were through a number of regional and city stations including Radio 2RPH.

~
The "Internet" is used for the distribution and promotion of electoral information fro the State Election. Our web site address is included in electoral information programs and Telstra telephone directories.

~
The Telephone Typewriter Service (TTY) Ph 92005925 for the hearing impaired is included in all Telephone and major TTY Directories.

~
Pictorial information is used where appropriate in elector information campaigns for State Elections.

~
All major advertising/information strategies include TTY, Internet and Royal Blind Society contacts

B.
PHYSICAL ACCESS
GOAL
This office will provide access to polling places and communicate to electors with a disability, facilities and assistance available to them to properly cast their vote.

BARRIER
Polling Places : The availability of polling places which meet the standard AS1428, together with the provision of access to and the policing of parking for persons with a disability are matters of concern.

This Office has little negotiating power in these matters with lessors. The provision of portable ramps for polling places has considerable administrative and cost implications, ie. design, lessor/council approvals, insurance, etc. It is hoped that over time either modifications to buildings by their owners or changes in polling place locations, will result in an increase in the number of polling places readily accessible to persons with a disability.
Electronic Voting : Current legislation makes no provision for voting electronically. Legislative restrictions, the secrecy and security of the vote, together with cost and logistical aspects need to be overcome.

ACHIEVEMENTS
~
Seminars/Instructions to returning officers and polling officials include election specific issues such as assistance to electors with a disability (voter assistance), parking facilities, the preparation of polling places and voter flow, mobile ballot boxes, signage etc.

~
Any elector who is unable to read or write or is physically incapable of completing ballot papers can be assisted by a nominated person or Polling Official and where necessary complete the paper in the presence of a scrutineer.

~
State Election Best Access Polling Places:
1991 - 662 1995 - 876 1999 - 1305 (from 2775)

Declared Institutions:

1991 - 631 1995 - 767 1999 - 770

~
Best Access is barrier free access into a polling place, or ramps of a gradual nature, no steps at any height and gutters with no lip. Approximately 47% of polling places for the State Election were identified as Best Access. A similar number were available for the Local Government Elections. The majority of Returning Officer Offices and Pre-poll Voting Officers had Best Access for persons with a disability.

~
The size of State Returning Officer offices was increased from 120 to 180 square metres to allow in part for greater mobility in a larger foyer area. However, in some areas, premises were extremely difficult to find. Local Government Returning Officers have greater flexibility as premises are usually provided by Council.

~
Polling places which are not uniform with places used for Federal elections are reviewed by Returning Officers to identify appropriate locations for polling which have best access.
~
Polling place lists were provided to the Royal Blind Society for the State Election.

~
The advertising of polling places both through the media and the personally addressed elector brochure, included contact points for clarification of the standard of access available. Advertisements placed by Returning Officers include an Enquiry Phone number.

~
Signage for disabled parking and alternative best access to a polling place issued to all polling places.

~
All polling places provided facilities for a voter to sit and vote, or to vote in a wheelchair (with privacy).

~
Mobile ballot boxes and voting screens for persons with a disability provided at all polling places.

~
The provision of magnifying equipment at polling places for the visually impaired was not feasible due the unavailability of the number of machines required, and the inability to rationalise their supply to polling places .

~
Ballot paper printing incorporated colour and print size guidelines for the visually impaired (except for print size on the Upper House ballot paper).

3. TRAINING OF STAFF
GOAL
That State Electoral Office staff, returning officers and polling officials have an awareness of disability issues in the carriage of their duties.
BARRIER
No significant barrier could be identified.

ACHIEVEMENTS

~
A seminar to be conducted for all staff on the Disability Plan - discrimination and disability awareness was deferred due to the illness of the presenter.

~
Returning Officer training and instruction manuals included components relating to the servicing of clients with a disability, the provision of facilities and employment of persons with a disability. Specific components related to: discrimination, reasonable adjustment in employment ,the preparation of polling places ,voter assistance, designated parking, voter flow, mobile ballot boxes and signage.

~
The training of Officers In Charge of polling places conducted by Returning Officers has a disability awareness component.

~
Disability Awareness and use of the TTY is included in the Induction Program for office staff.

4. EMPLOYMENT PRACTICES
GOAL
Persons with disability are to have their suitability for positions assessed on what they have to offer and their abilities rather than any preconceived idea about any particular disability. Recruitment, promotion and career progression of people with disabilities may involve reasonable adjustments to work places and work practices.
Selection of suitable applicants to be merit based. The benchmarks are that 11% of our permanent workforce will be people with disabilities and 4% of people with a disability requiring workplace adjustment.

BARRIER
The achievement of such benchmarks is difficult in respect to an agency with a small permanent staff number and low staff turnover.

ACHIEVEMENTS
~
Training programs/material included an awareness of disability issues including discrimination and reasonable adjustment.

~
Orientation/Induction Manual material includes disability awareness matters.

~
Ongoing review of position descriptions to ensure no direct or indirect discrimination.

E.
PROMOTING POSITIVE COMMUNITY ATTITUDES
GOAL
The electoral process is to be seen as one in which there is no distinction between persons with a disability and the general community in respect to their capacity to participate.

BARRIER
No significant barrier can be identified.

ACHIEVEMENTS
~
Enrolment/electoral campaigns to be mindful of the integration of persons with a disability in our community and to include those persons to the same extent as other people.
F.

COMPLAINTS PROCEDURE
GOAL
The process for electors with complaints or suggestions is to be user friendly.

BARRIER
Some persons with a disability will not have access to the technical devices needed to assist them in communicating with this Office.

ACHIEVEMENTS
~
Suggestion or complaints in writing or over the phone can be made to the Electoral Commissioner through the below means:
1. TTY Phone (02) 9200 5925

ii.
Email through Internet www.seo.nsw.gov.au
iii.
Phone (02) 9200 5999 or Freecall 1800 043 188

Iv.
Telephone Interpreting Service TIS 131450

1 Facsimile (02) 9241 6011

vi
GPO Box 832, Sydney 1043

LG118/1

29 November, 1999

Dear Ms ______ [Note: file modified by HREOC prior to publication for privacy reasons]

I refer to your letter of 27 September 1999 addressed to Newcastle City Council concerning your experiences on polling day at the recent Council elections. This matter has been forwarded to me for reply.

I have been advised that the polling place at The Junction was never appointed or advertised as a polling place for Ward 3 electors and thus your parents who resided in that Ward were unable to vote at that location.

As regards the need for provision of facilities for disabled electors at polling places, this is a matter of which I am acutely aware. To this extent it is my policy to appoint polling places having these facilities wherever possible and to advertise their location. However it is not possible to solely use such premises as they are not always in existence in a particular locality or are otherwise unsuitable for use.

Might I suggest that the problem of your parents disabilities could best be overcome by their becoming registered general postal voters. Once registered, they would automatically be sent postal ballot-papers for all Federal, State and Council elections. I have attached application forms which, if your parents wish to adopt my suggestion, should be completed and posted to the Divisional Returning Officer for Newcastle, PO Box 877, Newcastle 2300.

I trust the foregoing is of assistance.

Yours faithfully

J. Wasson

Electoral Commissioner
