Employment Inquiry
Disability Rights Unit

Human Rights and Equal Opportunity Commission

GPO Box 5218

SYDNEY NSW 2001

Dear Sir/Madam

Interim Report - National Inquiry into Employment and Disability

Thank you for the opportunity to respond to the Interim Report of the National Inquiry into Employment and Disability.

The Intellectual Disability Rights Service (IDRS) is disappointed to find that workers in business services (previously known as sheltered workshops) have not been covered in the interim report. We believe that any inquiry on disability and employment cannot fail to address issues arising in supported employment. This group of workers are perhaps the most marginalised and disadvantaged of workers with disabilities in Australia.
The risk of disregarding this sector of employment and focusing on open employment is that some of the greatest abuses will come outside of the scope of the inquiry. It is also likely that the issues of many people with intellectual disabilities will be disregarded, with a possible risk that a greater emphasis is placed on other types of disability.
According to the 2003 Australian Government Disability Services Census
 there are 19,157 people with disabilities employed in supported employment, with a further 3,791 in dual open/supported employment settings. Approximately 78% of those in supported employment have intellectual disabilities.

The wages and working conditions of workers in supported employment are a far cry from those in open employment:

· Most earn $41-60 per week
; in our experience it is not uncommon for wages of $1 per hour to be paid
· Wages are often not tied to any award: 40.9% receive award wages, 20.0% receive wages not based on an award; 18.0% receive wages rates via an enterprise agreement; 9.5% receive pro-rata wage rates; 8.8% receive productivity based wages via the supported wage scheme; 2.7% receive wages as per an individual workplace agreement
. Many business services have determined the wages to be paid purely on the capacity of the business to pay or other arbitrary means. Many assessments for determining rates of pay were carried out by staff employed by the business service rather that by any independent assessor.
· Much of the work is process work. Many people lack stimulating work matched to their abilities.

· Many reportedly are being subjected to serious occupational health and safety breaches, sexual assault and harassment and unreasonable and demeaning requirements by employers such as having to ask permission to go to the toilet

· The parents of these workers are often afraid to challenge these employment practices for fear that their adult child may lose their job and will have nothing to do during the day.

· Many workers have no access to unions, or indeed insufficient wages to pay membership fees. Unions are limited in their effectiveness because employers threaten to close if they are required to pay real wages.

In our view the entire sector requires reform. Business services are supposed to foster progression to open employment but this rarely occurs because the necessary training, development and opportunities are not provided.

Both industrial and discrimination laws have had little impact on this situation for a number of reasons, including: the limitations of these laws; the lack of support provided to people with an intellectual disability engaging in enterprise bargaining; the lack of challenge to applications to certify enterprise agreements and the ensuing exclusion from discrimination law by virtue of s.47 of the Disability Discrimination Act.
Whilst we support a focus on access to open employment for people with disabilities, we believe that the reality for many workers with an intellectual disability is that they remain trapped in supported employment and subject to incredibly unfair wages and working conditions.
Should you wish to discuss the content of this submission, please contact Linda Rogers, Senior Solicitor, on (02) 9318 0144.

Yours faithfully,

Peter McGhee
A/Executive Officer

27 October 2005
� Available on the Department of Family and Community Services website: www.facs.gov.au.

� According to the 2003 Disability Services Census this was the most common wage for those working in supported employment.

� Refer to the 2003 Disability Services Census.

PAGE

Page 2 of 2

