

Annual Report

Tuarascáil

Bhliantúil

2009

Annual Report

2009

PRN A10/054

 5

Contents
Chairperson’s Statement 6

Policy Context 8

Strategic priority 1 11

To support the effective implementation of the

National Disability Strategy

Strategic priority 2 23

To monitor and review the National Disability

Strategy

Strategic priority 3 29

To identify and advise on emerging and ongoing

issues in policy and practice relating to people

with disabilities

Strategic priority 4 37

To develop guidelines, standards and codes of

practice to promote quality and accessibility of

services and facilities for people with disabilities

Strategic priority 5 43

To build capacity to achieve its strategic

priorities and enhance communications

Appendices 47

1. NDA Authority Members

2. NDA committees in 2009

3. NDA representation on external bodies in

2009

4. NDA publications, policy advice papers and

submissions in 2009

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 6

Chairperson’s
Statement
I am pleased to present the Annual Report of the National Disability

Authority (NDA) to the Minister for Community. Equality and Gaeltacht

Affairs. The Authority is the national advisory body to the Minister on

disability matters, and this report outlines its achievements in 2009.

The National Disability Strategy provided the basis for the NDA's work

during this period, and for its support and advice to government

departments and public bodies. The current economic difficulties have

presented challenges for the delivery of services and have impacted on the

lives of people with disabilities. Nonetheless, the NDA can report progress

in implementing the National Disability Strategy.

In 2009, the work of the NDA included:

 wide consultation on the development of a new strategic plan covering

the period 2010 to 2012 to further support the implementation of the

National Disability Strategy and the commitments set out in the

national partnership agreement, Towards 2016

 working in partnership with other bodies, such as:

 the Crisis Pregnancy Agency, on research relating to the provision

of appropriate and accessible support to people with intellectual

disability who experience a crisis pregnancy

 the National Women's Council on research on the experiences of

women with disabilities in pregnancy and early motherhood

 the Broadcasting Authority of Ireland, on the representation and

portrayal of people with disabilities in Irish broadcasting

 participating in the HSE's Working Group on congregated settings

(residential institutions)

 supporting and advising public sector bodies in meeting their

accessibility obligations under the Disability Act, and on the

requirement to employ 3% of staff with disabilities

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 7

 raising awareness of universal design with key stakeholders from

industry, business and education, and holding the first ever 24-hour

Design Challenge in Ireland hosting two key national conferences:

 Promoting Independent and Community Living for People with

Intellectual Disabilities, and

 Safe Evacuation for All

The achievements set out in this report reflect the expertise of NDA staff,

and their dedication and continued commitment to providing quality

information and advice to Government to guide policy and practice for

people with disabilities.

I would like to thank the Department of Justice, Equality and Law Reform

for their support throughout the year, and in particular the staff of the

Disability Equality Unit, as well as the staff of the shared financial services

unit and the shared IT services.

I would also like to thank the members of the statutory advisory

committees to the Authority, the Mental Health Advisory Committee, as

well as other committees which advised the Authority - the Audit

Committee, the Finance Committee, the Risk Management Committee,

the Disability Research Ethics Committee, and those groups which

provided advice and oversight on individual projects.

Over the past ten years, the Authority has played a significant role in

guiding the changing of the disability landscape in Ireland for the better. I

wish to pay particular tribute to the previous members of the Authority

whose terms of office ended in July 2009, and whose contribution was

critical to these developments. Their work has provided a solid foundation

for the ongoing work of the NDA.

Over the coming years, the NDA will continue its efforts to give the best

possible guidance on policies and practices to improve the quality of life

for people with disabilities.

Peter McKevitt

Chairperson

National Disability Authority

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 8

Policy Context
The National Disability Strategy continued to be progressed in 2009 as a

whole-of-Government approach to advancing the disability agenda and

promoting the inclusion of people with disabilities in the mainstream of

Irish society. The Strategy, originally launched in 2004, has the following

elements:

 the Disability Act 2005

 the Education for People with Special Education Needs Act 2004

 a personal advocacy service for people with disabilities, provided for in

the Citizens Information Act 2007

 statutory sectoral plans on disability for six key government

departments

 a multi-annual investment programme for disability support services,

primarily in HSE-funded care services, 2005-2009

The global and Irish economies deteriorated sharply in 2009, and this was

reflected in the public finances in Ireland, with consequent restrictions in

the funding available for disability services and for advancing the disability

agenda.

Correspondence from the Minister for Finance to the NDA has

emphasised that protecting the most vulnerable would remain a priority

for Government within available financial resources. It would, however, be

necessary to prioritise and make more gradual progress in relation to key

social objectives.

 The need to ensure best value is being achieved for limited resources

has focused attention on how more effective outcomes can be achieved

with the existing resources invested in disability. A number of major

strategic examinations of disability policy and practice were underway

during 2009, which include:

 the establishment by the Department of Health and Children of a Value

for Money and Policy Review of disability services

 the work of the HSE's Review of Adult Day Services

 the HSE's Congregated Settings Working Group

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 9

 work by the Department of the Environment on developing a housing

strategy for people with disabilities

 continued development of a comprehensive employment strategy for

people with disabilities and

 publication of a revised Sectoral Plan by the Department of Transport

The NDA participated actively on different policy review teams, as well as

providing ongoing policy analysis and advice. There are important linkages

between these different policy developments, and the NDA's advice and

input addressed, inter alia, how these different policy developments could

be developed to form an effective joined-up and mutually coherent suite of

policies.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 10

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 11

Strategic

Priority 1

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 12

To support the
effective
implementation of the
National Disability
Strategy
Given the importance of the National Disability Strategy, support for its

implementation is a major focus of the NDA‟s work. In 2009, the NDA

continued to provide advice on the details of implementing the National

Disability Strategy, in particular to the six government departments with

responsibility for sectoral plans and their agencies. Those departments are:

 the Department of Communications, Marine and Natural Resources

 the Department of Enterprise, Trade and Employment

 the Department of Environment, Heritage and Local Government

 the Department of Health and Children

 the Department of Social and Family Affairs

 the Department of Transport

The Oireachtas adopted the original sectoral plans on disability in 2006,

and the six government departments involved began to review their

sectoral plans and to prepare progress reports during 2009. To support

the review process, the NDA held an information and consultation session

for disability organisations in July, with presentations from each of the

departments. The NDA gave formal policy advice papers to the individual

departments on the review of their sectoral plans, and worked closely

with each of these departments and with key agencies under their remit,

offering verbal and written advice and guidance on implementation issues.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 13

Advice to the Department of
Communications, Energy and Natural
Resources
The NDA contributed to the consultations on the proposed roll out by

the Department of Communications, Energy and Natural Resources of the

Emergency Call Answering Services, dealing in particular with issues of

relevance to people who are deaf, hard of hearing and/or vision impaired.

The NDA hosted three meetings of the Commission for Communications

Regulation‟s (ComReg) Industry Forum on Services for People with

Disabilities, which brings together telecommunication service providers

and disability organisations. The Forum dealt with a number of key items,

including the implementation by ComReg of a quality billing initiative,

which is now being piloted with Excellence Ireland (EIQA) and the

telecommunications industry, and ComReg‟s survey of people with

disabilities and their needs when accessing telecommunication services.

The NDA advised eircom on its draft Code of Practice for customers with

disabilities

NDA also hosted a roundtable discussion with RTÉ on how issues that

impact on the daily lives of people with disabilities could best be integrated

into prime time mainstream radio programming.

Advice to the Department of Enterprise,
Trade and Employment
The NDA continued to advise the Department of Enterprise, Trade and

Employment on the development of a comprehensive employment

strategy for people with disabilities. The NDA also contributed as a

member of the department's consultative forum on the employment of

people with disabilities. The NDA prepared an advice paper, incorporating

input from different stakeholders, on how the comprehensive employment

strategy could practically support inclusion in employment of people with

higher support needs.

Based on NDA work on international practice and evidence, the NDA

submitted a paper on supported employment, and an advice paper on

alternatives to sheltered employment, to the department.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 14

The NDA also advised the National Employment Rights Agency in relation

to its strategic plan, and how best it could serve people with disabilities in

its remit.

At the invitation of the Oireachtas Committee on Enterprise Trade and

Employment, the NDA chairperson, together with the Director and Head

of Policy and Public Affairs, attended a meeting in June to brief the

Committee on the employment of people with disabilities; on the NDA's

research and policy analysis in relation to a comprehensive employment

strategy for people with disabilities; and on the employment of people with

disabilities in the public sector.

Advice to the Department of Environment,
Heritage and Local Government
The Department of Environment, Heritage and Local Government‟s

Sectoral Plan sets out a programme of work for making the built and

external environment accessible for people with disabilities. The NDA

continues to work in partnership with the department to support ongoing

implementation of the plan, and is represented on the Advisory

Committee that monitors its implementation.

The NDA is also represented on the Department‟s Advisory Group

dealing with the development of a national housing strategy for people

with disabilities, and on two working groups supporting this work – the

Research Working Group and the Mental Health Working Group.

Working in partnership with the Franchise Section of the Department,

NDA produced guidance on accessible voting centres and on

communicating with voters. This was issued to all Returning Officers in a

Departmental Circular and inserted into the department's guidance for

polling officers.

As part of the review of its Building for Everyone document, NDA

liaised with the Planning Section in the Department to develop guidance

for planners.

The Local Government Management Services Board

The NDA is a member of the Local Government Management Services

Board's Steering Group which supports implementation by local

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 15

authorities of commitments in the Department of Environment, Heritage

and Local Government's Sectoral Plan. The NDA is also a member of its

Access Sub-Group and its Training and Communications Sub-Group,

advising them on disability accessibility and a universal design approach.

During 2009, an agreed Roads and Streets Template was finalised, covering

detailed design to guide local authorities in implementing their

commitments to make footpaths, streets and crossings accessible to

people with disabilities. The Access Sub-Group is developing guidance on

Inclusive Play Space, intended for use by local authority and county council

staff who are planning, building or managing parks and playgrounds. The

Sub-Group is also working on guidance for personnel installing public ATM

equipment. These are areas where the NDA's Centre for Excellence in

Universal Design can assist on the standards to be applied, for example

drawing on the NDA's guidance on public access terminals.

Advice to the Department of Health and
Children
The Department of Health and Children and the HSE are undertaking a

series of fundamental reviews of disability services. The NDA has

supported this work, through membership of different policy review

teams, through policy advice papers and formal submissions, and through

ongoing engagement with the Department of Health and Children and the

HSE.

Among the groups the NDA participated on were:

 HSE's Congregated Settings Working Group

 HSE's Adult Day Services Review Group

 HSE's Assessment of Need Process Working Group

A senior NDA staff member is also a member of the Policy Reference

Group of the Value for Money and Policy Review of Disability Services (all

members of this Policy Reference Group are members in an individual

capacity and not in a representative capacity).

To support the Value for Money and Policy Review of Disability Services,

the NDA commenced a comparative study of the systems of disability

services and supports in six jurisdictions - England, Scotland, Norway,

Netherlands, New Zealand and Victoria (Australia), including

commissioned research on costs of disability services in these jurisdictions.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 16

The NDA gave an interim policy advice paper to the Value for Money and

Policy Review Group. A further advice paper in 2010 will draw, among

other material, on the comparative study of other systems. The NDA also

made a submission to the Expert Group on Resource Allocation in the

Health Service.

The Working Group on Congregated Settings - centres with ten or more

residents - has drawn on NDA expert seminars; learning from NDA

research; study visits and a survey of all congregated settings, which the

NDA helped to design. The NDA undertook an analysis of the data from

this survey to inform the work of the HSE's Congregated Settings Working

Group.

The NDA also submitted an advice paper to the Independent Monitoring

Group on Vision for Change, the Government's Mental Health Strategy,

highlighting areas of synergy with the National Disability Strategy on issues

relating to housing and employment.

The NDA gave formal written advice on a National Rehabilitation Strategy

being developed by the Department of Health and Children

The NDA presented an advice paper on the review of the Department of

Health and Children's Sectoral Plan, however, finalisation of a revised

sectoral plan by the Department is deferred until completion of the other

disability policy reviews listed above.

Advice to the Department of Social and Family
Affairs
The NDA is represented on the Department of Social and Family Affairs‟

Disability Consultative Forum. The NDA gave a policy advice paper to the

Department of Social and Family Affairs in relation to reviewing their

Sectoral Plan. In addition, the NDA provided ongoing advice to the

Department on relevant issues.

The NDA is a member of the local advisory group to the Department‟s

Disability Activation Project. This EU-funded project is piloting the

implementation of a programme of systematic contact with people in

receipt of disability welfare payments around pathways towards inclusion

and employment. The Project works in partnership with local stakeholders

including FÁS, the HSE and Vocational Education Committees around

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 17

supports for engaging people with disabilities including tailored training

programmes. This project is piloting the Disability Employment

Programme set out in Chapter 5 of the Department of Social and Family

Affairs' Sectoral Plan and modelling the inter-agency partnerships required

to deliver such a programme.

Advice to the Department of Transport
The NDA provided advice to the Department of Transport on the

ongoing implementation of the Department's revised Sectoral Plan,

published in early 2009, which details actions to improve the accessibility

of public transport for all passengers. The NDA worked with other

stakeholders to resolve issues around accessible coaches and accessible

bus stops for them.

The NDA worked closely with the marine section of the Department in

the development of Guidelines for Accessible Maritime Passenger

Transport. This joint initiative by the Department of Transport and the

NDA will be published in 2010. The NDA also provided advice on

disability awareness training for vessel operators and on audits by the

department of selected vessels and transport infrastructure.

The NDA provided advice on accessibility issues for the Rural Transport

Programme, including standards for accessibility of small public service

vehicles. The NDA worked with the different stakeholders towards

resolving issues that emerged around licensing of accessible public service

vehicles.

The NDA also worked with the Commission for Taxi Regulation and

provided advice on accessibility issues relating to the small public service

vehicle industry. The NDA also participated with the Commission in

reviewing the results of a survey of taxi ranks and their users.

Department of Education and Science
The Director of the NDA is a member of the National Council for Special

Education.

The NDA, in response to consultation on the Department's Value for

Money and Policy Review of Special Needs Assistants, issued a formal

policy advice paper. The NDA also presented an advice paper to the

review of national strategy for higher education.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 18

Guidelines for disability-proofing
The Cabinet Handbook has been amended requiring all Memoranda for

Government must be disability proofed to ensure that the proposals have

no potential negative impact for people with disabilities. During 2009, the

NDA provided advice to the Department of Justice, Equality and Law

Reform on the development and piloting of guidelines to support the

practical implementation of the Disability Proofing Process. It is envisaged

that further work on the piloting of the guidelines will be delivered in

2010.

Centre for Excellence in Universal Design
The NDA's Centre for Excellence in Universal Design (CEUD) is the

primary body in Ireland with responsibility for the promotion of Universal

Design principles in order to create an environment that can be used by all

people, regardless of their age, size, ability or disability. NDA's work in

Universal Design in 2009 focused on:

 building awareness

 working in partnership with key stakeholders to guide development of

standards in universal design

 collaborating with academics about the integration of Universal Design

in relevant curricula at third level

Awareness

CEUD‟s awareness-raising activities in 2009 included the 24-hour Universal

Design Challenge; the launch of the Council of Europe report of

recommendations for member states; seminars and working in partnership

with relevant stakeholders.

Design Challenge

Ireland‟s first 24-Hour Universal Design Challenge was co-hosted in

partnership with TrinityHaus, Trinity College Dublin, and with support of

the Royal College of Art's Helen Hamlyn Centre, U.K.

Teams of designers from diverse disciplines worked with a design partner

who had significant challenges in accessing their environment because of

their age, size or disability. Over the 24 hour period a design of a new built

environment element, product or service that will improve accessibility for

everyone in society, was produced.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 19

At the end of the 24-hour period, each team presented their design

concepts to which were judged by as well as by a vote taken from the

audience. The Lord Mayor of Dublin, Cllr Emer Costello, presented two

awards:

 the People's Choice Award, for a project entitled MY-Way, a design

for a mobile phone-based wayfinding system with web interface, and

 the Judges' Choice Award for a project entitled What a Load of

Bollards, a design for a device to be affixed to the top of street

pavement bollards to assist wayfinding

Council of Europe recommendations

The NDA, in conjunction with the Council of Europe, launched the

publication Achieving Participation through Universal Design on

October 1, 2009. This document sets out recommendations for national

policies to implement Universal Design as a strategy to ensure equal and

democratic rights in society for all individuals.

Seminars

The NDA ran a number of seminars for stakeholders in 2009 focusing on

key aspects of Universal Design including:

 Better Design through User Participation

 Accessible Information Communication Technologies Procurement

 Lifetime Homes in Policy and Practice

 Can Knowledge Transfer Strategies Be Developed to Improve the

Uptake of Universal Design in Housing?

 Web Accessibility for Older Users – What the Research Tells Us

 Shared Spaces in the Public Realm

 Design in 3rd Level Education and Continuous Professional

Development: Incorporating Outcomes Measurement

 EU Workshop on Self-Service Terminals

The NDA's Centre for Excellence in Universal Design also presented at

external events and promoted awareness of Universal Design in key areas

such as:

 Demystifying WCAG 2.0 and Web Accessibility

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 20

 Introduction to Universal Design for Engineering

 Accessibility in the Context of the United Nations Convention on the

Rights of Persons with Disabilities

The European Design for All eAccessibility Network (EDeAN) has

over 160 member organisations throughout Europe. Its goal is to support

all citizens' access to the Information Society by sharing knowledge among

academics, practitioners, students and advocates in the field of Information

Communication Technology accessibility and Universal Design. As the

national contact centre for EDeAN, CEUD manages and moderates an

email discussion list at http://list.universaldesign.ie. In late 2009, CEUD was

elected to the position of EDeAN secretariat for 2010. Its role will include

sharing information on the NDA's Centre for Excellence in Universal

Design work and gathering information on best practices and new

developments on Information Communication Technology accessibility and

Universal Design from around Europe.

Standards
The NDA chairs the Accessibility for All Standards Consultative

Committee which is run by the National Standards Authority of Ireland.

The Committee‟s Working Group on the Built Environment carried out an

extensive review of the International Standards Organisation‟s Building

Construction proposed standard relating to accessibility and usability of

the built environment1, and proposed over 200 amendments to them. The

Committee‟s Working Group on Wheelchairs also made a number of

proposals for revision of ISO standards, and the Working Group on

Information and Communications Technology worked closely on the

development of the new European standards.

The third draft of the CEN Workshop Agreement on Universal Design in

Continuous Professional Development Curricula for Information

Communication Technology Professionals was made available for public

consultation at the end of January 2010. The final document is expected to

be published in Autumn 2010.

1
 ISO/TC 59/SC 16N 60

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 21

Extensive work was carried out on a new edition of the Building for

Everyone series, which will be published as a set of nine booklets in 2010.

During 2009, the United Nations supported an initiative called 3Gict –

e-Accessibility Toolkit for Policy Makers, the purpose of which is to

develop an awareness about accessibility in the Information

Communication Technologies arena. This is in keeping with the

Information Communication Technologies obligations under the UN

Convention on the Rights of Persons with Disabilities, which covers a wide

range of technology areas, including broadcasting, ICT and telephony.

The CEUD supported the editing and gathering of content for the 3Gict

website. The toolkit is to be launched in March 2010 by the UN in

collaboration with the International Telecommunications Union.

Education in Universal Design

The CEUD has been active in several initiatives designed to promote

research and education in Universal Design. In partnership with Trinity

College Dublin, a research study was commissioned to establish a

framework to infuse Universal Design in the engineering and design

curriculum at Trinity College Dublin. This study will be completed in 2010.

The NDA's Centre for Excellence in Universal Design also engaged with

teachers in Dublin Institute of Technology; National University Ireland

Maynooth; University College Dublin and University College Cork to

promote the incorporation of Universal Design into their existing courses.

Mental Health Advisory Committee
The NDA's statutory advisory committee on mental health offered expert

input and guidance, informing in particular NDA's policy advice paper in

relation to the Heads of the Bill on Mental Capacity, and NDA's advice in

relation to the developing housing strategy for people with disabilities.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 22

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 23

Strategic

Priority 2

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 24

To monitor and review
the National Disability
Strategy
Throughout 2009, the NDA continued to monitor and review

implementation of the Government‟s National Disability Strategy, including

compliance with Part V of the Disability Act 2005.

Participation in monitoring arrangements
The National Disability Authority is represented on the committees set up

to review progress in the six Government departments that have

responsibility for sectoral plans under the National Disability Strategy. The

NDA is also represented on the National Disability Strategy Stakeholder

Monitoring Group, chaired by the Department of an Taoiseach, which

meets twice a year to monitor progress on key strategic and cross-

sectoral elements. The NDA submitted advice papers prior to each of

these meetings. Among the issues raised in this advice:

 how to continue to progress the implementation of the National

Disability Strategy in the current economic downturn and restrictions

on public finances

 the opportunities to reflect on how policies and services are shaped, to

learn from innovative models, and to use limited resources more

efficiently

 the opportunities to develop policies, reform systems and implement

plans over the next three years so as to position Irish society to benefit

from the upturn when it comes

 the importance of providing sufficient training and education places for

school-leavers with disabilities

Disability Stakeholder Group
The NDA continued to provide the secretariat for the Disability

Stakeholder Group, which is an independent grouping drawn from the

voluntary and community sector and includes:

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 25

 Disability Federation of Ireland

 Inclusion Ireland

 Irish Mental Health Coalition

 National Federation of Voluntary Bodies

 Not for Profit Business Association

 People with Disabilities in Ireland Ltd

Vision for Change Monitoring Group
The NDA Director was appointed to the Independent Monitoring Group

on Vision for Change, the Government's Mental Health Strategy. There

are important linkages between this strategy and the National Disability

Strategy, for example in addressing the employment and housing needs of

people with mental health difficulties.

National Disability Strategy indicators
In 2009, the NDA commenced gathering data for a suite of indicators to

support the measurement of the implementation and progress of the

National Disability Strategy with regards to outcomes for people with

disabilities. Data is being compiled from a number of sources, including the

Census, the National Disability Survey, the national disability databases

managed by the Health Research Board and from various government

departments. A population-based survey of people with disabilities was

commissioned during the year to gather data on barriers to participation,

including accessibility of the external environment, that was not available

from existing sources. The indicator suite will be launched in 2010 and will

be monitored on an ongoing basis.

Publication on the National Disability Strategy
The NDA commissioned the production of a publication to capture

important developments in the field of disability since the 1990s,

particularly to document the National Disability Strategy as an important

case study in this regard. It is aimed to publish this during 2010.

Employment in the public service of people
with disabilities
One of the NDA‟s statutory roles is to monitor the implementation of

Part 5 of the Disability Act 2005, which deals with the employment of

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 26

people with disabilities in the public service. Under the terms of this Act,

public bodies are required to promote and support the employment of

people with disabilities in the public service, with a target of having people

with disabilities making up 3% of their workforce. The NDA's report to

the Minister for Justice, Equality and Law Reform on compliance in 2008

was published at the end of 2009, and this highlighted examples of good

practice. The report demonstrated a strong link between positive action

measures, such as a disability policy or a Code of Practice to support

employment of people with disabilities, and the achievement of the 3%

target.

For the first time since the 3% target was established on a statutory basis,

all 15 Government Departments achieved or exceeded the target, up from

13 in 2007. Overall, 55% of public bodies achieved or exceeded the 3%

target, up from 51% in 2007.

The percentage of staff with disabilities across the public sector as a whole

increased from 2.5% in 2007 to 2.7% in 2008. In Government Departments

the increase was from 3.8% to 3.9%, whereas in local authorities there was

a slight decrease, from 3.6% to 3.5%.

The number of public service employees who declared a disability in 2008

was 6,083, out of a total of 229,000 employees in the public bodies

reporting under the Act. The comparable figures for 2007 were 5,879 out

of a total employment of 239,000.

The NDA hosted a good practice seminar for public bodies in April.

Topics covered included mental health; reasonable accommodation;

retention following acquired disability and disclosure of disability.

Report on disclosure of a disability in the workplace

To inform NDA's work to promote the employment of people with

disabilities in the workplace, a review of literature and practice was

commissioned to investigate the barriers to disclosure of disability in the

workplace. The research undertaken included focus groups and one to

one interviews with public sector employees. The report entitled

Disclosing Disability in the Workplace - a Review of literature,

and practice in the Irish Public Sector is available on the NDA

website (www.nda.ie). The research explored reasons why the reported

number of staff with disabilities may be lower than the true number, which

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 27

can have a significant impact on the monitoring process. A number of

presentations were made on the findings of the report including

presentations to participants at NDA's annual good practice seminar for

public bodies on employment, and to the annual access officers seminar in

April.

Non-compliance in successive years

Under Section 49 of the Disability Act 2005, the NDA may recommend

specific actions to be taken by a public body which has been non-compliant

with its legal obligations on public service employment for two consecutive

years. The obligations set out in the Act have qualifying phrases, such as „as

far as practicable‟ and „unless there are good reasons to the contrary‟.

During 2009, the Authority developed a set of criteria for formally

assessing compliance with Part 5. These criteria were communicated to

the Minister for Justice, Equality and Law Reform and to each of the

statutory monitoring committees.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 28

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 29

Strategic

Priority 3

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 30

To identify and advise
on emerging and
ongoing issues in policy
and practice relating to
people with disabilities
Under this key priority, the NDA focused on a range of issues, including:

 ageing and disability

 abuse of people with disabilities

 community and independent living for people with disabilities

 maternity and early motherhood services

 mental capacity legislation

 the representation of people with disabilities in Irish broadcast media

 disclosure of a disability in the workplace

 development of ethical guidance for disability research

The NDA, in delivering on this priority, worked in partnership with a

range of relevant statutory, disability, national and international

organisations.

Ageing and disability
The NDA presented a policy advice paper to inform the development by

the Office for Older Persons of the National Positive Ageing Strategy. The

paper addressed issues facing elderly people with disabilities, as well as the

issues for people with early-onset disabilities as they age. It also highlighted

the importance of using universal design to create environments, products,

services and information that could be used by anyone regardless of age or

disability, as an integral element of a positive ageing strategy.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 31

The NDA provided an advice paper to an Garda Síochána as an input to

the Garda Strategy for Older People being developed. The NDA also

inputted into the National Economic and Social Forum's Review of Home

Care Packages.

The NDA presented a paper to the End of Life Forum.

Abuse of People with Disabilities
In 2009, NDA commissioned research which would inform the design of a

national study into the experiences of people with disabilities in Ireland

who have been abused, focusing on their experiences of systems of

prevention, protection and redress. The purpose of the project is to

identify an effective methodology for a national study, based on relevant

examples from the international literature, and the undertaking of a pilot

study.

Community living
During 2009, the NDA undertook a range of activities to inform and guide

its work on community and independent living for people with disabilities.

This included:

Research
 The Tizard Centre at the University of Kent was commissioned by the

NDA to conduct a review of studies relating to people with intellectual

disabilities and to examine the quality of residential supports for those

living in dispersed community settings, compared with those living in

clustered accommodation. The available evidence indicates that

dispersed community settings deliver better outcomes for people with

disabilities

 Other research projects examined employment services for people

with disabilities in other countries, with a particular emphasis on

sheltered employment

 Another project considered supports required for people with lifelong

disabilities to continue to live in the community as they age (ageing in

place), to inform NDA's advice on the National Positive Ageing

Strategy

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 32

Independent and community living for people
with intellectual disabilities
The NDA's Annual Conference, to provide learning for Irish policy, was

held in Croke Park in October 2009 and was entitled Promoting

Independent and Community Living for People with Intellectual

Disabilities.

The conference attracted approximately 200 delegates and leading

international experts presented on good practice initiatives and policy

development internationally to promote independent living and a citizen

approach to service provision for people with disabilities. In addition to the

plenary sessions, smaller workshops focused on areas such as behavioural

supports, innovative residential models and community outreach

programmes. The conference proceedings are on the NDA's website

(www.nda.ie).

Roundtable discussions on community living
The NDA hosted a roundtable discussion with two Canadian experts on

community living innovations in Alberta, Canada, in order to learn from

policy innovation and to better inform policy makers and service

providers. The discussions focused on the individualised funding

programme for people with intellectual disabilities in Alberta, which is one

of the oldest and largest of such programmes in the world. Another

innovation discussed was a successful respite programme which used

mainstream community activities as a source of respite for families of

people with disabilities.

Roundtable discussions on direct payments
The NDA held a roundtable on the issue of direct payments to people

with disabilities to give individuals more choice and control in terms of

services they access. The roundtable had expert input on direct payment

models in operation in other European countries and provided an

opportunity to learn how the implementation of direct payments in

Northern Ireland worked. Further NDA work will use the information

from this seminar, from the research literature, and from the NDA's six-

country study of disability systems, to inform a policy advice paper.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 33

Review of maternity and early motherhood
services
In 2008, the NDA commissioned Trinity College Dublin to conduct a

literature review of publicly funded health services for women with

disabilities during pregnancy, childbirth and early motherhood. Two

reports from this project were completed in 2009.

The first report looked at the international literature on barriers to

services. These included difficulties in moving around the physical

environment, lack of knowledge on the part of staff in relation to their

disability, inaccessible information, inadequate screening practices, and a

reluctance on the part of women to disclose mental health difficulties.

The second report was a review of national and international policies in

this area. It included a survey of the 19 publicly funded maternity units in

Ireland, and found that only one had written policies, practices and

procedures dealing with the provision of services to women with

disabilities. The review of policies in nine other countries found that the

UK had the most comprehensive range of policies and guideline

documents relating to the care of women with disabilities during

pregnancy, childbirth and early motherhood.

A third report in progress (to be published in 2010) covers research based

on interviews with mothers with disabilities on their experiences, and on

focus groups with staff.

Mental capacity legislation
The NDA submitted two policy advice papers to the Minister for Justice,

Equality and Law Reform on the draft Scheme of a Mental Capacity Bill

published by the Minister. The first of these advice papers covered the full

range of issues in the draft Scheme, and was informed by expert input

from the NDA's Mental Health Advisory Committee. The second paper

dealt specifically with the issue of capacity to consent to sexual relations,

and the issues arising under Section 5 of the Criminal Law (Sexual

Offences) Act 1993. Both these papers were informed by two expert

round tables held by the NDA at which attendance included government

departments, statutory bodies, disability organisations and an expert

academic from the UK.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 34

The NDA worked in partnership with the Department of Justice, Equality

and Law Reform to organise a joint consultation conference on the

Scheme of the Mental Capacity Bill 2008. Dermot Ahern T. D. Minister for

Justice, Equality and Law Reform delivered the opening address and the

conference heard presentations by speakers from the Law Reform

Commission, the Office of Wards of Court, Inclusion Ireland and Age

Action Ireland. There were over 150 attendees from government

departments, statutory bodies, the courts, the legal profession, disability

organisations and advocates at this conference in Dublin Castle on 5

February 2009. The conference afforded a structured opportunity for

interested persons to respond to the draft Scheme of the Bill.

Representation and portrayal of people with
disabilities in Irish broadcasting
The NDA continued to work with the Broadcasting Commission of Ireland

(BCI) on the representation of people with disabilities in Irish broadcast

media. In July 2009 the BCI and the NDA published the findings of three

commissioned research projects:

 Review of legislation, policy and practice in other jurisdictions

This study examined the legislation, policy and practice that governs

the representation of people with disabilities in the United States,

Canada, Australia, New Zealand, the United Kingdom, Germany, Malta,

Spain and Sweden

 Survey of people’s attitudes to the representation of people

with disabilities in the Irish broadcast media

This survey of public attitudes to the representation of people with

disabilities in radio and television broadcasting was carried out by

Lansdowne Market Research. A total of 1,013 face-to-face interviews

were carried out throughout the country during 2007

 Content and discourse analysis of Irish broadcast media

This study involved a content and discourse analysis of 408 hours of

programming broadcast by Irish television and radio stations between

February and July 2007

The combined findings of these studies provide new insights into the

representation and portrayal of people with disabilities in Irish

broadcasting, and provide a foundation for establishing voluntary guidelines

for broadcast media.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 35

NDA Research Promotion Scheme
The NDA in 2008 launched a Research Promotion Scheme focused on

mental health, and of the four approved projects, two studies were

completed in 2009:

 Assessment of Psychiatric and Psychological Needs Among

Help-Seeking Migrants in Dublin carried out by staff of the

Cultural Psychiatry Team, Mater Misericordiae University Hospital and

School of Psychology, University College Dublin and staff from

University College Dublin. The study identified significant differences

between ethnic minority participants and Irish participants in relation

to presenting problems and supports available as well as in

understandings of mental health difficulties and their treatment.

Significant lessons were drawn for Irish mental health policy and service

provision within an increasingly diverse society

 Research into the development of Recovery Context Inventory for

use in mental health services carried out by Eve Holdings

Disability Research Ethics
NDA established a Disability Research Ethics Committee in 2007 to advise

NDA on ethical issues in disability research, and on revision of NDA's

2006 guidelines on ethical research practice. The aim of the revised

Disability Research Ethics Guidelines is to provide advice to the more than

70 Research Advisory Committees in Ireland. The guidance publication

was launched at the NDA's Annual Research Conference in October. It

can be accessed on the NDA website (www.nda.ie).

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 36

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 37

Strategic

Priority 4

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 38

To develop guidelines,
standards and codes of
practice to promote
quality and accessibility
of services and facilities
for people with
disabilities
The NDA‟s contribution to the development of standards and guidance,

and to monitoring and recognising excellence in public service accessibility

were core elements of its work under this strategic priority in 2009.

Accessible Heritage
Section 29 of the Disability Act requires that heritage sites are accessible.

The NDA continues to develop a Code of Practice on accessible heritage

sites, as requested by the Minister for Justice, Equality and Law Reform.

The Code is intended to provide practical advice on how the provisions of

section 29 of the Disability Act 2005 can be met in heritage sites under the

ownership, management or control of state bodies and to which the public

have access. In 2009, NDA continued to advance the development of the

draft Code, working closely with key stakeholders, particularly the

Department of the Environment, Heritage and Local Government and the

Department of Justice, Equality and Law Reform. The NDA also worked in

collaboration with the Architectural Heritage and Advisory Unit in the

Department of Environment, Heritage and Local Government on the

production of a guidance booklet for public bodies on improving access to

heritage sites while also respecting their special characteristics and

conservation status. It is expected that this booklet will be published in

2010.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 39

E-learning project
The NDA is working to develop an e-learning module to provide

introductory training on disability equality for staff in the public sector. The

module is intended to provide public sector staff with information and

understanding to ensure quality services for customers with disabilities.

The e-learning module will be available as a hosted online facility with DVD

and hardcopy options for those unable to access the online facility.

The project team for this initiative includes representatives from the

Department of Finance's Centre for Management and Organisation

Development, the Revenue Commissioners, the Local Government

Management Services Board and the NDA. This team oversaw the

development of the tender, including detailed training objectives and the

e-learning specification.

Excellence through Accessibility award
The Excellence through Accessibility award scheme was further developed

and enhanced in 2009. Following a review of the operating model,

efficiencies resulting in substantial reductions in the operating costs for the

scheme were achieved. Responsibility for some elements of the scheme

was taken by in-house staff and business processes were optimised. The

NDA engaged with approximately 20 public service organisations and is

guiding their preparations for EtA assessments during 2010.

Promoting Accessible Public Services
In 2008, NDA carried out its first monitoring survey of the implementation

of the Code of Practice on accessibility of public services and information

provided by public bodies. A report on this monitoring process was

prepared and disseminated in 2009 and is available on the NDA website

(www.nda.ie). The report was forwarded to the relevant Ministers in

January and circulated to the heads of all public bodies in March. The NDA

also continued to provide support to public bodies on implementation of

the Code of Practice in 2009. A report on the findings of the Monitoring

Survey was presented at the Access Officer Conference in April. This

conference focussed on best practice in relation to the provision of

services and accessible information by public bodies and included

presentations from Mayo and Monaghan local authorities. The findings of

the monitoring report were also presented by NDA at a training seminar

for access officers held at the Institute of Public Administration (IPA).

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 40

Promoting quality in services for people with
disabilities
The NDA collaborated with key stakeholders, including the Health

Information and Quality Authority (HIQA) and the Health Services

Executive (HSE) in relation to the development of standards for residential

services for people with disabilities in 2009. This work included the

provision of advice to HIQA on the development of a self-assessment tool

for compliance with standards for residential services for people with

disabilities, specifically with regards to the standards relating to aspects of

the built environment. NDA was also represented on a working group

established by the HSE to develop to a quality assurance framework for

day services for people with disabilities.

The NDA also collaborated with the Crisis Pregnancy Agency to

commission a literature review on the Provision of Appropriate and

Accessible Supports to clients with Intellectual Disabilities who experience

a crisis pregnancy. This review will be concluded in 2010.

Review of Part M
The Department of the Environment, Heritage and Local Government

issued a consultation document on proposed amendments to Part M of the

Building Regulations in July 2009 (relating to access and use of buildings by

people with disabilities). As part of this public consultation process, the

NDA in 2009 prepared a detailed advice paper on the proposed

amendments. A Part M sub-group to the Building Regulations Advisory

Body (BRAB) was subsequently set up on which NDA is represented. (The

NDA is also a member of the main Advisory Body). This sub-group is

advising the Department of Environment, Heritage and Local Government

in relation to a further review of the proposed amendments to Part M

arising from the submissions received during the consultation period. This

work is ongoing and is expected to conclude in April 2010 when a revised

document is to be submitted to BRAB for approval.

Safe Evacuation for All
In September 2009, in partnership with the Institution of Occupational

Safety and Health (Fire Risk Management Section), the NDA organised a

one-day conference in Dublin on Safe Evacuation for All . The conference

was designed to provide practical advice on planning for the safe

evacuation of all building users, including people with disabilities.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 41

This conference attracted over 200 attendees, including health and safety

advisors, fire officers, disability service providers, architects and engineers.

The conference was opened by John Moloney T. D. Minister for Equality,

Disability and Mental Health. The keynote presentation was from Mary

Dorgan, Assistant Chief Executive of the Health and Safety Authority,

setting out the current legislative requirements, and emphasising the

importance of good planning. Other presentation topics included

experiences from Dublin Fire Brigade and personal experiences from a

person with a disability; design of new builds such as the Mater

Misericordiae Hospital and the new Aviva stadium (Lansdowne Road);

Dundrum Town Centre – evacuation planning; healthcare environments

and the use of lifts during evacuation.

The NDA's guidance on evacuation and safe egress for people with

disabilities is available on the NDA website, as are the conference

presentations(www.nda.ie).

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 42

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 43

Strategic

Priority 5

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 44

To build capacity to
achieve its strategic
priorities and enhance
communications
During 2009, the NDA worked to embed the systems and process

changes that were initiated in 2008, including the introduction of shared

financial and Information Communication Technology services with the

Department of Justice, Equality and Law Reform.

Finance
The NDA completed the migration of the financial transaction processing,

by transferring its payroll processing to the Department of Justice, Equality

and Law Reform‟s Financial Shared Services. Following migration of

creditor payments in 2008, the NDA conducted an independent review of

internal financial controls to ensure continued robustness of controls and

processes. In addition, an internal audit plan was developed, agreed and

implemented to support and monitor the migration of payments

processing. This work resulted in recommendations that were considered,

reviewed and monitored by the NDA Audit Committee to ensure

continued achievement and maintenance of rigorous financial controls and

governance.

Health and safety
In 2008, the NDA signed up to the Health and Safety Authority-sponsored

Work Positive Programme initiative, which aims to provide

organisations with a means of measuring and managing workplace stress.

Following a staff questionnaire, analysis and feedback in 2008, a number of

focus workshops were held in 2009 based on the areas highlighted for

exploration. The workshops focused on stress in general and individual

perception and reaction to stress, as well as identifying areas for

improvement in the NDA.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 45

In support and promotion of work life balance and staff well being in the

work place, NDA continued to provide a confidential and comprehensive

Employee Assistance Programme (EAP) to NDA staff. The EAP, which

offers advice, information and counselling services, was complemented by

additional work life balance initiatives such as, a work life balance

workshop and the introduction of a shorter working year policy.

Information Communication Technology
development (ICT)
The NDA‟s ICT function was migrated to the Department of Justice,

Equality and Law Reform‟s Citrix network in October 2008. During 2009 a

Citrix coordinators group was established within the NDA and they

identified ongoing areas that needed fine-tuning and proposed potential

solutions to support successful embedding of the system.

Comprehensive training on the new document management library was

delivered by the Department of Justice, Equality and Law Reform IT team.

Library service
The NDA holds over 53,000 items on disability and related topics,

providing a resource to support evidence-based information, advice and

guidance. The extensive collection is made up of books, journals,

newsletters, newspaper articles, DVDs, videos and CD-ROMs. As well as

offering an online catalogue, the library also provides books and journal

articles to library members by post. The library also sources books and

articles, for NDA staff, from other larger library resources. In 2009, due to

staff shortages and the public sector moratorium, opening hours were

reduced to two days a week.

During 2009, the NDA library answered 1,382 queries. The highest

number of queries came from staff (430), third-level and postgraduate

students (258), disability organisations (139), individuals (131), and

government departments, state agencies and Local Government (123). The

library provided 260 books on loan and 296 journal and newspaper

articles.

Partnership
The NDA Partnership Committee continued to act as a conduit for staff

input and views on organisational development and change. Additional

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 46

training was provided to members to further embed and foster

partnership in the NDA. The areas considered by the Committee during

2009 included:

 how a pilot of e-working might operate

 supports for staff with disabilities, and

 policies and procedures.

In addition, a sub-committee of the Partnership Committee was

established to support the internal component for developing the NDA

Communications Strategy.

Performance Management and Development
System
Further training on the new Performance Management and Development

System (PMDS) was provided to staff during 2009 to promote and ensure

consistent application of the system across the organisation. Team building

training – an integral part of the organisation's core competencies in 2009

– was also delivered to complement and support the successful delivery of

the system.

Policies and procedures
The personnel manual was updated to incorporate changes and

developments in best practice HR, legislation and Department of Finance

circulars which included a shorter working year policy. The policy

complements the existing suite of work-life balance policies in the NDA.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 47

Appendices

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 48

Appendix 1: National Disability

Authority Members
National Disability Authority Members (January 2009 - 28thJuly

2009)

 Number of meetings

attended during this

period

Dr. Angela Kerins (Chairperson) 7/7

Mr Jack Callanan 3/7

Mr Kevin Condon (resigned January 2009) 1/1

Ms Maria Cronin 4/7

Ms Renee Dempsey (appointed February
2009 and resigned June 2009)

3/4

Mr John Dolan 4/7

Ms Noreen Gildea 4/7

Mr David Joyce 7/7

Mr Gene Lambert 6/7

Mr Christy Lynch 7/7

Ms Lottie Mc Clure (resigned June 2009) 1/6

Mr Seamus Mc Nulty 3/7

Ms Betty O‟Leary 6/7

Mr Donie O‟Shea 7/7

National Disability Authority Members (Appointed 21st

December 2009) No meetings held between 21-31 December

2009.

Mr Peter McKevitt (Chairperson)

Dr Tony Bates

Ms Caroline Burrell

Mr Frank Cunneen

Ms Tara Cunningham

Mr Colm Desmond

Ms Fiona Duignan

Ms Linda Grealy

Mr Shane Hogan

Mr David Joyce

Mr Des Kenny

Ms Mary Lavelle

Ms Joanne McCarthy

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 49

Appendix 2: Authority

Committees in 2009
Audit Committee (January 2009 - 28th July 2009)

Mr Derek Staveley (Chairperson)

Mr Robert Cashell

Mr Kevin Condon (resigned January 2009)

Ms Maria Cronin

Ms Renee Dempsey (appointed February 2009 and resigned June 2009)

Mr Brian Duffy

Mr Christy Lynch

Finance Committee (January 2009 - 28th July 2009)

Mr Christy Lynch (Chairperson)

Mr Jack Callanan

Ms Maria Cronin

Mr John Dolan

Ms Noreen Gildea

Mr Sean Mistéil

National Disability Strategy Sub-committee (January 2009 - 28th

July 2009)

Mr Donie O‟Shea (Chairperson)

Ms Siobhan Barron (Director NDA)

Mr John Dolan

Ms Noreen Gildea

Mr David Joyce

Mr Christy Lynch

Ms Betty O‟Leary

Statutory Advisory Committee
Mental Health Advisory Committee (January 2009 - 28th July

2009)

Mr Frank Flannery (Chairperson)

Mr Alan Chapman

Ms Finola Colgan

Mr Mick Coughlan

Mr Niall Keane

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 50

Ms Michelle Kerrigan

Ms Mary Keys

Mr Tony Leahy

Ms Winifred O‟Hanrahan

Mr John Redican

Ms Joan Regan

Mr John Saunders

Dr Margaret Webb

Disability Research Ethics Committee (January
2009 - 28th July 2009)
Professor Jerome Bickenback (Chairperson)

Ms Selina Bonnie

Dr Ron Iphofen

Dr Tim Jackson

Ms Mairide Woods

Other Committees
Excellence through Accessibility Approvals Board

Mr James McClean (Chairperson)

Mr Frank Daly

Mr Alexis Donnelly

Ms Chrissie Keane

Mr Micheal McDonnell

Prof Barry McMullen

Ms Fionnuala Rogerson

Ms Angela Rolfe

Mr John Wickham

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 51

Appendix 2: NDA representation

on external bodies in 2009
Ageing Well Network

Association for the Advancement of Assistive Technology in

Europe

 Board

Building Regulations Advisory Board

 Part M Working Group

Bus Éireann

 Disability User Group

Central Statistics Office

 Census Advisory Group

Commission for Communications Regulation (ComReg)

 Consumer Panel

 Industry Forum on Services for People with Disabilities

Commission for Taxi Regulation

 Taxi Advisory Council

Department of Enterprise, Trade and Employment

 Consultative Forum on Employment of People with Disabilities

Department of the Environment, Heritage and Local

Government

 Disability Act Sectoral Plan Advisory Committee

 National Advisory Group Developing a Housing Strategy for People

with Disabilities

 Research Steering sub-group

 Mental Health Protocol Sub-Group

Department of Finance

 Review of Irish Government Website Guidelines

Department of Health and Children

 National Disability Advisory Committee

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 52

 National Physical and Sensory Disability Database Committee

 Policy Reference Group - Value for Money and Policy Review

 Vision for Change - Independent Monitoring Group

Department of Justice, Equality and Law Reform

 Disability Act 2005, Part V Monitoring Committee

 Equality-Proofing Working Group

 National Steering Committee on Violence against Women

Department of Social and Family Affairs

 Disability Consultative Forum

 Technical Advisory Group, Social Inclusion Division

Department of the Taoiseach

 Data Strategy Liaison Group

 National Disability Strategy Stakeholder Monitoring Group

Department of Transport

 Maritime Passenger Transport Forum

 Public Transport Advisory Committee (PTAC)

Disability Federation Ireland (DfI)

 Housing Sub-group

European Commission

 High Level Group on disability

European Committee for Standardization (CEN)

 CEN Workshop Agreement for INFORMATION COMMUNICATION

TECHNOLOGIES professionals in Universal Design

 Working Group on Anthropometry

European Concept for Accessibility Network

European Design for All eAccessibility Network

 National Contact Centre

FÁS

 National Advisory Committee on Disability

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 53

Health Information and Quality Authority (HIQA)

 Standards Advisory Group on Designated Centres for People with

Disabilities

Health Service Executive (HSE)

 Adult Day Services Review Group

 Assessment of Need Process Working Group

 Child Health Research Forum

 Congregated Settings Working Group

 Disability Legislation Implementation Overseeing Group

 National Office for Suicide Prevention Committee on Your Mental

Health Campaign

International Standards Organisation (ISO)

 Accessibility and Built Environment Working Group

 Advisory Group for Accessible Design

 Ergonomics for People with Special Requirements

Irish eGovernment Awards

 Judging Panel

Irish Internet Association

 User Experience Working Group

Local Government Management Services Board (LGMSB)

 National Disability Act Steering Group

 National Disability Act Training and Communications Sub-group

 National Disability Act Accessibility Sub-group

National Council for Special Education

 Board

 Advisory Group on Research in Special Education

National Standards Authority of Ireland (NSAI)

 Accessibility for All Standards Consultative Committee

Office of Social Inclusion

 Technical Advisory Group on Statistics

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 54

Railway Safety Commission

 Railway Safety Council

Rehabilitation International/RI Europe

United Nations

 G3ICT

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 55

Appendix 3: NDA publications,

policy advice papers and

submissions in 2009

Publications
Annual Report 2008

2008 Report: Compliance with Part 5 of the Disability Act

Dispersed or Clustered Housing for Disabled Adults: A Systematic Review

Ethical Guidance for Research with People with Disabilities

Representation and Portrayal of People with Disabilities in Irish

Broadcasting

Policy advice papers and submissions
Central and Regional Fisheries Board

Accessible Angling

Department of Communications, Energy and Natural Resources

ECAS (Emergency Call Answering Service) Consultation Paper

Suggestions for Review of Sectoral Plan

Department of Education and Science

National Strategy for higher education

Value for Money Review of Special Needs Assistants

Department of Enterprise, Trade and Employment

Review of Department of Enterprise, Trade and Employment Sectoral Plan

Response to FÁS Proposals on Supported Employment

Advice paper on sheltered employment

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 56

Department of Environment, Heritage and Local Government

Review of Department of Environment, Heritage and Local Government

Sectoral Plan

Review of Part M Building Regulations

Guidelines on Accessible Polling Stations and Accessible Voting

Model Text on Disability for Local Authorities for Draft Corporate Plans

Department of Health and Children

Review of Department of Health and Children Sectoral Plan

Positive Ageing Strategy

Sheltered Employment

Expert Group on Resource Allocation in the Health Service

National Rehabilitation Strategy

Value for Money and Policy Review of Disability Services

Vision for Change Implementation Priorities

Department of Justice, Equality and Law Reform

Scheme of Mental Capacity Bill

Mental Capacity and Sexual Relations

Disability Proofing Guidelines

Comments on COSC Draft National Strategy on Domestic, Sexual and

Gender-Based Violence

Department of Social and Family Affairs

Review of Department of Social and Family Affairs Sectoral Plan

Department of an Taoiseach

National Disability Strategy Stakeholder Monitoring Group -Progress on

the National Disability Strategy (Two advice papers)

Transforming Public Services

Garda Siochana

Garda Strategy for Older People

Higher Education Authority

OECD Project on Pathways for Disabled Students to Tertiary Education

and Employment Country Report – Ireland

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 57

HIQA

Business Plan

Health Research Board (HRB)

Research Strategy

National Economic and Social Forum

Review of the Implementation of Home Care Packages Scheme

National Employment Rights Authority

Business Plan

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 58

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 59

Tuarascáil

Bhliantúil

2009

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 60

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 61

Clár
Ráiteas an Chathaoirligh 62

Comhthéacs Polasaí 64

Tosaíocht Straitéiseach 1 67

Tacú le gníomhú éifeachtach faoin Straitéis

Náisiúnta Míchumais

Tosaíocht Straitéiseach 2 79

Monatóireacht agus athbhreithniú ar an Straitéis

Náisiúnta Míchumais

Tosaíocht Straitéiseach 3 85

Ceisteanna leantacha agus ceisteanna a thagann

chun cinn a bhaineann le polasaí agus le

cleachtais do dhaoine faoi mhíchumas a aithint

agus comhairle a thabhairt ina leith

Tosaíocht Straitéiseach 4 93

Treoracha, caighdeáin agus cóid chleachtais a

fhorbairt chun go mbeidh seirbhísí agus áiseanna

ardchaighdeáin ann do dhaoine faoi mhíchumas

Tosaíocht Straitéiseach 5 99

Dícheall a dhéanamh na tosaíochtaí

straitéiseacha go léir a bhaint amach agus

feabhas a chur ar an gcumarsáid

Aguisíní 103

1. Baill an Údaráis Náisiúnta Míchumais

2. Coistí ÚNM le linn 2008

3. Ionadaithe ÚNM ar eagraíochtaí seachtracha

le linn 2008

4. Foilseacháin, páipéir comhairle polasaí agus

aighneachtaí NDA le linn 2009

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 62

Ráiteas an
Chathaoirligh
Is mór agam Tuarascáil Bhliantúil an Údaráis Náisiúnta Míchumais (NDA) a

thíolacadh chuig an Aire Dlí agus Cirt, Comhionannais agus Athchóirithe

Dlí. Is é an tÚdarás comhlacht comhairle náisiúnta an Aire faoi chúrsaí

míchumais, agus déanann an tuarascáil seo imlíniú ar ar baineadh amach i

2009.

Sholáthair an Straitéis Náisiúnta Míchumais an bonn d‟obair an NDA sa

tréimhse sin agus don tacaíocht agus don chomhairle do ranna rialtais agus

do comhlachtaí poiblí chomh maith. Chuir na deacrachtaí eacnamaíocha atá

ann faoi láthair dúshláin os ár gcomhair maidir le seachadadh seirbhísí agus

bhí tionchar acu sin ar shaol daoine atá faoi mhíchumas. Mar sin féin, is

féidir leis an NDA dul chun cinn a thuairisciú i bhfeidhmiú na Straitéise

Náisiúnta Míchumais.

Ar obair NDA i 2009, bhí:

 comhchomhairle leathan ar fhorbairt plean straitéise nua don tréimhse

ó 2010 go 2012 chun tacú tuilleadh le feidhmiú na Straitéise Náisiúnta

Míchumais agus na tiomantais a leagadh amach sa chomhaontú

comhpháirtíochta náisiúnta, I dTreo 2016

 oibriú i gcomhpháirtíocht le comhlachtaí eile ar nós:

 an Ghníomhaireacht um Thoirchis Ghéarchéime, ar thaighde a

bhaineann le soláthar tacaíochta inrochtana agus cuí do dhaoine faoi

mhíchumas intleachtúil lena mbaineann toircheas géarchéime

 Comhairle Náisiúnta na mBan, ar thaighde ar thaithí na mban faoi

mhíchumas le linn toirchis agus luathmháithreachais

 Údarás Craolacháin na hÉireann, maidir le hionadaíocht agus léiriú

daoine faoi mhíchumas i gcraolacháin in Éirinn

 rannpháirtiú i nGrúpa Oibre de chuid FSS maidir le hionaid chónaithe

(institiúidí cónaitheacha)

 tacú agus comhairle do chomhlachtaí earnála poiblí i dtaobh a n-

oibleagáidí inrochtaine faoin Acht um Míchumas agus i dtaobh an

cheanglais 3% d‟fhoireann a bhíonn faoi mhíchumas a fhostú

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 63

 feasacht maidir le dearadh uilíoch a chur chun cinn le

príomhgheallsealbhóirí ó thionscal, ó ghnó agus ó oideachas, agus an

chéad Dúshlán Dearaidh 24 uair a chloig in Éirinn dhá

phríomhchomhdháil náisiúnta á reachtáil:

 Cónaí sa Phobal agus Cónaí Neamhspleách do Dhaoine faoi

Mhíchumas Intleachtúil a Chur Chun Cinn, agus

 Éalú Sábháilte do Chách

Léiríonn an méid a baineadh amach agus atá léirthe sa tuarascáil seo

saineolas fhoireann NDA agus a ndíograis maidir le faisnéis agus comhairle

d‟ardchaighdeán a chur ar fáil don Rialtas agus a dtiomantas leanúnach

chun polasaí agus cleachtas do dhaoine faoi mhíchumas a stiúradh.

Ba mhaith liom buíochas a ghabháil leis an Roinn Dlí agus Cirt,

Comhionannais agus Athchóirithe Dlí as a tacaíocht i rith na bliana, agus go

háirithe le foireann an Aonaid um Chomhionannas Míchumais, chomh

maith le foireann aonad seirbhísí airgeadais roinnte agus leis an aonad

seirbhísí IT roinnte.

Ba mhaith liom buíochas a ghabháil freisin le comhaltaí na gcoistí comhairle

reachtúla de chuid an Údaráis, An Coiste Comhairle Meabhairshláinte,

chomh maith le coistí eile a thug comhairle don Údarás - an Coiste

Iniúchta, an Coiste Airgeadais, an Coiste Bainistíochta Riosca, an Coiste

Eitice Taighde Míchumais, agus na grúpaí a chuir comhairle agus

maoirseacht ar fáil maidir le tionscadail aonair.

Le deich mbliana anuas, bhí ról suntasach ag an Údarás ó thaobh athrú

thírdhreach an mhíchumais in Éirinn a stiúradh agus is fearrde muid ar fad é

sin. Ba mhaith liom ómós ar leith a léiriú d‟iarchomhaltaí an Údaráis ar

chríochnaigh a dtéarmaí oifige i mí iúil 2009, agus a raibh a gcuidiú

riachtanach maidir leis na forbairtí sin. Chuir a gcuid oibre bonn seasmhach

faoi obair leanúnach an NDA.

Sna blianta amach romhainn, leanfaidh an NDA lena chuid oibre chun an

treoir is fearr faoi pholasaithe agus faoi chleachtais a thabhairt chun cur le

caighdeán saoil daoine faoi mhíchumas.

Peter McKevitt

Cathaoirleach

An tÚdarás Náisiúnta Míchumas

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 64

Comhthéacs Polasaí
Leanadh den Straitéis Náisiúnta Míchumais a chur chun cinn i 2009 mar

chur chuige lán-Rialtais chun an clár oibre míchumais a chur chun cinn agus

chun daoine faoi mhíchumas a thabhairt isteach i ngnáthshaol shochaí na

hÉireann. Sa Straitéis, a seoladh ar dtús i 2004, tá na heilimintí seo a leanas:

 an tAcht um Míchumas, 2005

 an tAcht um Oideachas do Dhaoine le Riachtanais Speisialta

Oideachais, 2004

 seirbhís phearsanta abhcóideachta do dhaoine faoi mhíchumas, mar a

fhoráiltear faoin Acht um Fhaisnéis do Shaoránaigh, 2007

 pleananna reachtúla earnála míchumais maidir le sé cinn de

phríomhranna rialtais

 clár infheistíochta ilbhlianta do sheirbhísí tacaíochta míchumais, go

príomha i seirbhísí cúraim á maoiniú ag FSS, 2005-2009

D‟éirigh an geilleagar ar fud an domhain agus geilleagar na hÉireann i bhfad

níos measa i 2009, agus léiríodh é seo i gcúrsaí airgeadais phoiblí na

hÉireann, cuireadh mar sin srianta ar an maoiniú a cuireadh ar fáil do

sheirbhísí míchumais agus don chlár oibre míchumais.

Leag comhfhreagrais ón Aire Airgeadais go dtí an NDA béim ar an bpointe

go bhfuil cosaint na ndaoine is leochailí ina thosaíocht ag an Rialtas laistigh

de na hacmhainní airgeadais atá ar fáil. Bheadh sé riachtanach,áfach,

tosaíochtaí a leagan amach agus dul chun chinn níos moille a dhéanamh i

dtaobh príomhchuspóirí sóisialta.

Dhírigh an gá lena chinntiú go bhfuil an luach is fearr ar acmhainní teoranta

á bhaint amach ar conas a d‟fhéadfaí cuspóirí níos éifeachtaí a bhaint amach

leis na hacmhainní a infheistítear i míchumas faoi láthair.

 Rinneadh roinnt iniúchtaí straitéiseacha ollmhóra ar pholasaí agus ar

chleachtas míchumais le linn 2009, lena n-áirítear:

 Bunú Athbhreithnithe Polasaí agus Luach ar Airgead ar sheirbhísí

míchumais ag an Roinn Sláinte agus Leanaí

 Obair Athbhreithniú FSS ar Sheirbhísí Lae d'Aosaigh

 Grúpa Oibre Ionad Cónaithe FSS

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 65

 Obair na Roinne Comhshaoil i ndáil le straitéis tithíochta a fhorbairt do

dhaoine faoi mhíchumas

 forbairt leanúnach ar straitéis fostaíochta cuimsitheach do dhaoine faoi

mhíchumas

 foilsiú plean earnála athbhreithnithe ag an Roinn Iompair

Bhí an NDA rannpháirteach go gníomhach ar fhoirne athbhreithnithe

polasaithe éagsúla, agus cuireadh comhairle agus anailís polasaí leanúnach ar

fáil ón NDA chomh maith. Tá naisc thábhachtacha idir na forbairtí polasaí

difiriúla sin agus thug comhairle agus ionchur NDA aghaidh, inter alia, ar

conas a d‟fhorbrófaí na forbairtí polasaithe éagsúla sin chun raon polasaithe

a chruthú a bheadh cónasctha go héifeachtach agus a bheadh

comhleanúnach.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 66

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 67

Tosaíocht

Straitéiseach 1

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 68

Tacú le gníomhú
éifeachtach na
Straitéise Náisiúnta
Míchumais
I ngeall ar a thábhachtaí is atá an Straitéis Náisiúnta Míchumais, leagtar

béim mhór in obair NDA ar thacaíocht chun an Straitéis sin a chur i

bhfeidhm. Lean NDA le linn 2009 leis an obair maidir le comhairle a chur

ar fáil faoi mhionsonraí a bhaineann leis an Straitéis Náisiúnta Míchumais a

chur i bhfeidhm, go háirithe do na sé roinn rialtais atá freagrach as

pleananna earnálacha agus a ngníomhaireachtaí. Is iad seo a leanas na ranna

rialtais sin:

 an Roinn Cumarsáide, Mara agus Acmhainní Nádúrtha

 an Roinn Fiontar, Trádála agus Fostaíochta

 an Roinn Sláinte agus Leanaí

 an Roinn Gnóthaí Sóisialacha agus Teaghlaigh

 an Roinn Iompair

Ghlac an tOireachtas leis na pleananna earnála bunaidh maidir le míchumas

i 2006, agus thosaigh na sé roinn rialtais a bhí páirteach iontu ag déanamh

athbhreithnithe ar a bpleananna earnála agus ag ullmhú tuarascálacha dul

chun cinn le linn 2009. Chun tacú leis an bpróiseas athbhreithnithe,

reáchtáil an NDA seisiún comhairle agus faisnéise d‟eagraíochtaí

míchumais a reáchtáladh i mí Iúil, le cur i láthair ó gach ceann de na ranna

sin. Thug NDA páipéir chomhairle polasaí foirmiúla do na ranna aonair ar

athbhreithniú a bpleananna earnála, agus d‟oibrigh go dlúth le gach ceann

de na ranna sin agus le príomhghníomhaireachtaí faoina chúram, ag cur

comhairle i scríbhinn agus treoir ar fáil ar cheisteanna feidhmithe.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 69

Comhairle don Roinn Cumarsáide, Mara agus
Acmhainní Nádúrtha
Chuir an NDA leis na comhairliúcháin maidir le leathnú amach beartaithe

na Seirbhísí Freagartha Glaonna Éigeandála ó thaobh na Roinne

Cumarsáide, Mara agus Acmhainní Nádúrtha, agus dhéileáil go háirithe le

ceisteanna atá ábhartha do dhaoine bodhra, do dhaoine lagéisteachta

agus/nó easnamhach i leith amhairc.

Rinne an NDA óstáil ar thrí chruinniú a bhain leis an bhFóram

Tionsclaíochta do Dhaoine Faoi Mhíchumais de chuid Rialálaí an

Choimisiúin Cumarsáide (ComReg) a thugann soláthróirí seirbhísí

teileachumarsáide agus eagraíochtaí míchumais le chéile. Dhéileáil an

Fóram le roinnt príomhmhíreanna, lena n-áirítear tionscnaimh atá á

bhfeidhmiú ag ComReg maidir leis an tionscnamh faoi bhilleáil

ardcháilíochta, atá á phíolótú anois i gcomhar le EIQA agus le tionscal na

teileachumarsáide, agus i gcomhar le suirbhé ComReg faoi dhaoine faoi

mhíchumas agus a gcuid riachtanas nuair a bhíonn seirbhísí

teileachumarsáide á rochtain acu. Thug NDA comhairle do Eircom maidir

lena ndréachtchód cleachtais do dhaoine faoi mhíchumas.

Rinne an NDA óstáil chomh maith ar plé boird chruinn le RTÉ maidir leis

an mbealach is fearr le ceisteanna a mbíonn tionchar acu ar shaol laethúil

daoine faoi mhíchumas a lánpháirtiú i gclár raidió príomhshrutha buaic-ama.

Comhairle don Roinn Fiontar, Trádála agus
Fostaíochta
Lean NDA air ag cur comhairle ar an Roinn Fiontar, Trádála agus

Fostaíochta faoi straitéis chuimsitheacht fostaíochta do dhaoine faoi

mhíchumas. Rannpháirtí ab ea NDA ina ról mar chomhalta d‟fhóram

comhchomhairle na Roinne ar fhostaíocht daoine faoi mhíchumas.

D‟ullmhaigh NDA páipéar comhairle, le hionchur ó gheallsealbhóirí difriúla,

maidir le conas a d‟fhéadfadh straitéis chuimsitheacht fostaíochta tacú i

dtéarmaí praiticiúla le daoine le riachtanais tacaíochta níos mó a thabhairt

isteach i bhfostaíocht.

Agus é bunaithe ar obair NDA faoi fhianaise agus ón gcleachtas

idirnáisiúnta, chuir NDA páipéar ar fhostaíocht le tacaíocht agus páipéar

comhairle faoi roghanna eile seachas sciathfhostaíocht faoi bhráid na

Roinne.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 70

Chuir NDA comhairle freisin ar an nGníomhaireacht Náisiúnta Cearta

Fostaíochta i ndáil lena plean straitéiseach, agus faoin mbealach is fearr a

d‟fhreastalófaí ar dhaoine faoi mhíchumas atá faoina gcúram.

Ar chuireadh Coiste Oireachtais ar Fhiontar, Trádáil agus Fostaíocht

d‟fhreastail cathaoirleach NDA, mar aon le Stiúrthóir agus Ceann Polasaí

agus Gnóthaí Pobail, ar chruinniú i mí an Mheithimh chun eolas a thabhairt

don choiste maidir le fostaíocht daoine faoi mhíchumas; maidir le hanailís

polasaí agus taighde NDA i ndáil le straitéis chuimsitheach fostaíochta do

dhaoine faoi mhíchumas; agus maidir le fostaíocht daoine faoi mhíchumas

san earnáil phoiblí.

Comhairle don Roinn Comhshaoil,
Oidhreachta agus Rialtais Áitiúil
Leagtar amach clár oibre i bplean earnála na Roinne Comhshaoil,

Oidhreachta agus Rialtais Áitiúil maidir leis an gcomhshaol seachtrach agus

tógtha ó thaobh inrochtana do dhaoine faoi mhíchumas. Leanann NDA ag

obair i gcomhpháirtíocht leis an Roinn chun tacú le cur i bhfeidhm

leanúnach an phlean, agus tá ionadaíocht acu ar an gCoiste Comhairle a

dhéanann monatóireacht ar an bhfeidhmiú.

Tá ionadaíocht ag an NDA ar Ghrúpa Comhairle na Roinne

chomh maith agus iad ag déileáil le straitéis tithíochta náisiúnta do dhaoine

faoi mhíchumas a fhorbairt, agus ar dhá ghrúpa oibre atá ag tacú leis an

obair sin – an Grúpa Oibre Taighde agus an Grúpa Oibre Meabhairshláinte.

Ag obair i gcomhpháirtíocht le Rannóg Saincheadaithe na Roinne, chuir

NDA treoir ar fáil faoi ionaid vótála inrochtana agus faoi chumarsáid le

vótálaithe. Eisíodh an treoir sin chuig gach Ceann Comhairimh i Roinn-

Chiorclán agus cuireadh i dTreoir na Roinne maidir le hoifigigh vótaíochta

é.

Mar chuid d‟athbhreithniú an doiciméid Building for Everyone, rinne an

NDA idirchaidreamh leis an Rannóg Pleanála sa Roinn chun treoir a

fhorbairt do phleanálaithe.

Bord Seirbhísí Bainistíochta Rialtais Áitiúil

Ball de Ghrúpa Stiúrtha Bhord Seirbhísí Bainistíochta Rialtais Áitiúil é an

NDA a thacaíonn le feidhmiú na dtiomantas i bplean earnála na Roinne

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 71

Comhshaoil, Oidhreachta agus Rialtais Áitiúil ó thaobh na n-údarás áitiúil.

Ball den Fho-Ghrúpa Rochtana agus den Fho-Ghrúpa Oiliúna agus

Cumarsáide is ea an NDA chomh maith, agus cuireann comhairle ar fáil

maidir le hinrochtaine míchumais agus cur chuige dearaidh uilíoch. Le linn

2009, cuireadh bailchríoch ar theimpléad comhaontaithe Sráideanna agus

Bóithre comhaontaithe, a chlúdaigh dearadh mionsonraithe le treoir

d‟údaráis áitiúla i bhfeidhmiú a dtiomantas chun cosáin, sráideanna agus

crosairí a dhéanamh inrochtana do dhaoine faoi mhíchumas. Tá treoir á

forbairt ag an bhFo-Ghrúpa Rochtana ar Spás Súgartha Cuimsiteach a

úsáidfidh foirne comhairle contae agus údarás áitiúil a bheidh ag pleanáil, ag

tógáil nó ag bainistiú páirceanna agus clósanna súgartha. Tá an Fo-Ghrúpa

ag obair ar threoir do dhaoine a bheidh ag suiteáil trealaimh ATM phoiblí

chomh maith. Is réimsí iad sin inar féidir le Scoth-Ionad i nDearadh Uilíoch

NDA tacú leis na caighdeáin ba chóir a chur i bhfeidhm, mar shampla úsáid

threoir NDA ar chríochfoirt rochtana phoiblí.

Comhairle don Roinn Sláinte agus Leanaí
Tá an Roinn Sláinte agus Leanaí agus an FSS ag tabhairt faoi shraith

athbhreithnithe bunúsacha ar sheirbhísí míchumais. Thug an NDA tacaíocht

don obair sin trína bheith páirteach ar mheithle athbhreithnithe polasaithe

difiriúla, trí pháipéir chomhairle pholasaithe agus aighneachtaí foirmiúla,

agus trí rannpháirtíocht leanúnach leis an Roinn Sláinte agus Leanaí agus

leis an FSS.

I measc na ngrúpaí a raibh NDA rannpháirteach orthu, bhí:

 Grúpa Oibre Ionad Cónaithe FSS

 Grúpa Athbhreithnithe Seirbhísí Lae d‟Aosaigh FSS

 Grúpa Oibre ar Phróiseas Measúnaithe Riachtanas FSS

Tá ball sinsearach foirne den NDA ar Ghrúpa Tagartha Polasaí Luach ar

Airgead agus Athbhreithniú Polasaí na Seirbhísí Míchumais (gach ball den

Ghrúpa Tagartha Polasaí sin tá siad ann as a gconlán féin agus ní ar bhonn

ionadaitheach).

Chun tacú le hAthbhreithniú Luach ar Airgead agus Athbhreithniú Polasaí

na Seirbhísí Míchumais, chuir NDA tús le staidéar comparáideach ar

chórais na seirbhísí agus na dtacaíochtaí míchumais i sé ndlínse – i Sasana,

in Albain, san Iorua, san Ísiltír, sa Nua-Shéalainn agus i Victoria (san

Astráil), lena n-áirítear taighde coimisiúnaithe maidir le costais seirbhísí

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 72

míchumais sna dlínsí sin. Thug NDA páipéar comhairle polasaí eatramhaigh

do Ghrúpa Aithbhreithnithe Luach ar Airgead agus Polasaí. Bainfidh páipéar

comhairle eile i 2010 úsáid i measc nithe eile, as staidéar comparáideach

córas eile. Tá an NDA tar éis aighneacht a dhéanamh chuig an nGrúpa

Saineolaithe ar Leithdháileadh Acmhainní sa tSeirbhís Sláinte.

Tá úsáid á déanamh ag an nGrúpa Oibre ar Ionaid Chónaithe – ionaid ina

bhfuil deichniúr cónaitheoir nó níos mó – as seimineáir shaineolaithe an

NDA; as foghlaim ó thaighde an NDA; as cuairteanna staidéir agus as

suirbhé ar na hionaid chónaithe go léir, chabhraigh an NDA lena ndearadh.

Thug an NDA faoi anailís a dhéanamh ar na sonraí ón suirbhé sin chun

obair an Ghrúpa Oibre Ionad Cónaithe FSS a chur ar an eolas.

Thug NDA páipéar comhairle faoi bhráid an Ghrúpa Monatóireachta

Neamhspleách ar Vision for Change chomh maith, Straitéis

MeabhairShláinte an Rialtais, ag léiriú ábhair sineirge leis an Straitéis

Náisiúnta Míchumais faoi cheisteanna a bhaineann le tithíocht agus

fostaíocht,

Thug an NDA comhairle fhoirmiúil i scríbhinn ar Straitéis Athshlánaithe

Náisiúnta atá an Roinn Sláinte agus Leanaí a fhorbairt.

Chuir NDA páipéar comhairle ar athbhreithniú Phlean Earnála na Roinne

Sláinte agus Leanaí i láthair, ach ní chuirfear plean earnála athbhreithnithe i

gcrích ó thaobh na Roinne go dtí go gcríocnófar na hathbhreithnithe ar

pholasaí mhíchumais eile atá liostaithe thuas.

Comhairle don Roinn Gnóthaí Sóisialacha agus
Teaghlaigh
Tá ionadaíocht ag an NDA ar an bhFóram Comhairle Míchumais sa Roinn

Gnóthaí Sóisialacha agus Teaghlaigh. Chuir an NDA páipéar comhairle

polasaí i láthair na Roinne Gnóthaí Sóisialacha agus Teaghlaigh maidir le

hathbhreithniú a dhéanamh ar a bPlean Earnála. Chomh maith leis sin, chuir

NDA comhairle leanúnach ar fáil don Roinn ar cheisteanna cuí.

Tá NDA ina chomhalta den ghrúpa comhairle áitiúil a bhaineann le

Tionscadal na Roinne maidir le Gníomhachtú i leith Míchumais. Tionscadal

de chuid an AE é seo atá mar phíolóta d‟fheidhmiú cláir theagmháil

chórasach le daoine a fhaigheann íocaíochtaí leasa mhíchumais ar bhealaí

atá dírithe ar uilechuimsiú agus ar fhostaíocht. Oibríonn an Tionscadal i

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 73

gcomhpháirtíocht le geallsealbhóirí áitiúla lena n-áirítear FÁS, an FSS agus

Coistí Gairmoideachais agus le tacaíochtaí ó thaobh teagmháil a dhéanamh

le daoine faoi mhíchumas lena n-áirítear cláir shainoiriúnaithe oiliúna. Tá an

tionscadal sin mar phíolóta don Chlár Fostaíochta um Míchumas atá leagtha

amach i gCaibidil 5 de Phlean Earnála na Roinne Gnóthaí Sóisialacha agus

Teaghlaigh agus á úsáid sna samhlacha atá riachtanach chun clár den saghas

sin a sheachadadh.

Comhairle don Roinn Iompair
Sholáthair an NDA comhairle don Roinn Iompair ar fheidhmiú leanúnach

Phlean Earnála athbhreithnithe na Roinne, a foilsíodh go luath i 2009 agus a

mhionsonraíonn gníomhartha chun inrochtaine iompair phoiblí a fheabhsú

le haghaidh gach paisinéara. D‟oibrigh an NDA le geallsealbhóirí eile chun

réiteach a fháil ar cheisteanna a bhaineann le cóistí inrochtana agus ar

stadanna inrochtana busanna.

D'oibrigh NDA go dlúth i gcomhar le rannóg mhuirí na Roinne maidir le

Treoracha a fhorbairt d‟Iompar Paisinéirí Muirí Inrochtana. Déanfar an

comhthionscnamh seo atá ag an Roinn Iompair agus an NDA a fhoilsiú i

2010. Sholáthair an NDA comhairle chomh maith maidir le hoiliúint

feasachta i dtaobh míchumais d‟oibrithe árthach agus maidir le hiniúchtaí a

chuir an Roinn ar siúl ar árthaí agus ar infrastruchtúr iompair faoi leith.

Sholáthair an NDA comhairle ar cheisteanna inrochtaine don Chlár

Iompair Tuaithe, lena n-áirítear caighdeáin i dtaobh inrochtaineachta

feithiclí seirbhíse poiblí beaga. D‟oibrigh an NDA leis na geallsealbhóirí

difriúla le ceisteanna a réiteach a d‟eascair as feithiclí seirbhíse poiblí

inrochtana a cheadúnú.

D‟oibrigh an NDA leis an gCoimisiúin um Rialáil Tacsaithe chomh maith

agus sholáthair comhairle ar cheisteanna inrochtaineachta maidir leis an

tionscal feithiclí seirbhíse poiblí beaga. Bhí an NDA rannpháirteach leis an

gCoimisiúin chomh maith maidir le hathbhreithniú a dhéanamh ar thorthaí

suirbhé ar stadanna tacsaithe agus lucht a n-úsáide.

An Roinn Oideachais agus Eolaíochta
Tá Stiúrthóir an NDA ina bhall den Chomhairle um Oideachas Speisialta.

D‟eisigh NDA páipéar comhairle polasaí foirmiúil mar fhreagra ar

chomhchomhairle ar Athbhreithniú na Roinne ar Chuntóirí Riachtanas

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 74

Speisialta maidir le Luach ar Airgead agus Polasaí. Chuir an NDA páipéar

comhairle faoi bhráid an athbhreithnithe ar straitéis náisiúnta

d‟ardoideachas.

Treoirlínte maidir le profú míchumais
Leasaíodh Lámhleabhar na Comh-Aireachta a cheanglaíonn go ndéantar

profú míchumais ar gach meamram de chuid an Rialtais chun a chinntiú

nach mbeidh aon tionchar diúltach ag tograí a mholfaí ar dhaoine faoi

mhíchumas. Le linn 2009, sholáthair an NDA comhairle don Roinn Dlí agus

Cirt, Comhionannais agus Athchóirithe Dlí ar threoirlínte a fhorbairt agus

a phíolótú chun tacaíocht a thabhairt d‟fheidhmiú praiticiúil an Phróisis

Profaithe Mhíchumais. Táthar ag súil go ndéanfar tuilleadh oibre ar phíolótú

na dtreoirlínte i 2010.

Scoth-Ionad i nDearadh Uilíoch
Is é Scoth -Ionad i nDearadh Uilíoch (CEUD) an NDA an

príomhchomhlacht in Éirinn atá freagrach as prionsabail dearaidh uilíoch a

chur chun cinn chun timpeallacht a chruthú a d‟fhéadfadh gach duine a

úsáid, in ainneoin aoise, méide, cumais nó míchumais. Díríodh obair an

NDA i nDearadh Uilíoch i 2009 mar seo a leanas:

 cruthú feasachta

 ag obair i gcomhpháirtíocht le príomhgheallsealbhóirí chun forbairt

caighdeán i ndearadh uilíoch a threorú.

 ag comhoibriú le hacadamhaithe maidir le lánpháirtiú Dearaidh Uilíoch i

gcuraclaim cuí ag an tríú leibhéal.

Feasacht

I measc gníomhaíochtaí an Scoth-Ionaid i nDearadh Uilíoch maidir le

cruthú feasachta bhí Dúshlán Dearaidh Uilíoch 24 uair a chloig; seoladh

tuarascáil mholtaí Chomhairle na hEorpa do bhallstáit; seimineáir agus

oibríodh i gcomhpháirtíocht le geallsealbhóirí cuí.

Dúshlán Dearaidh

Rinneadh ostáil ar an gcéad Dhúshlán Dearaidh Uilíoch 24 uair in Éirinn i

gcomhpháirtíocht le TrinityHaus agus Coláiste na Tríonóide Bhaile Átha

Cliath agus le cabhair ó Ionad Helen Hamlyn an Choláiste Ríoga Ealaíon, sa

Ríocht Aontaithe.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 75

D‟oibrigh foirne dearthóirí ó dhisciplíní éagsúla le comhpháirtí dearaidh a

raibh dúshláin mhóra acu maidir le rochtain a fháil ar an timpeallacht mar

gheall ar aois, méid nó míchumais. Thar thréimhse 24 uair a chloig

cruthaíodh dearadh seirbhíse, táirge nó eiliminte timpeallachta tógtha nua a

d‟fheabhsódh inrochtaine do gach duine sa tsochaí.

Ag deireadh tréimhse 24 uair a chloig chuir gach foireann a gcoincheapa

dearaidh i láthair agus thug an lucht féachana breithiúnas ina dtaobh. Bhí

dhá dhuais le bronnadh ag Ard-Mhéara Bhaile Átha Cliath, an Comhairleoir

Emer Costello:

 Duais Rogha na nDaoine, do thionscadal dar teideal MY-Way, dearadh

le haghaidh córais aimsithe slí atá buanaithe ar an bhfón póca agus a

bhfuil comhéadan gréasáin ann agus

 Duais Rogha na Moltóirí do thionscadal dar teideal What a Load of

Bollards, dearadh d‟fheiste le daingniú ar bharr mullard cosán sráide

chun cuidiú leis an mbealach a aimsiú.

Moltaí Chomhairle na hEorpa

Sheol an NDA an foilseachán Rannpháirtíocht a Bhaint Amach trí

Dhearadh Uilíoch i gcomhar le Comhairle na hEorpa an 1 Deireadh

Fómhair 2009. Leagtar amach moltaí sa doiciméad seo do pholasaithe

náisiúnta chun Dearadh Uilíoch a chur i bhfeidhm mar straitéis chun

comhchearta agus cearta daonlathacha a chinntiú sa tsochaí i gcás gach

duine.

Seimineáir

Reáchtáil an NDA roinnt seimineár do gheallsealbhóirí i 2009 agus dhírigh

ar phríomhghnéithe Dearaidh Uilíoch lena n-áirítear:

 Dearadh níos fearr trí rannpháirteacht úsáideoirí

 Soláthar Teicneolaíochtaí Cumarsáide Eolais Inrochtana

 Tithe Saoil i bPolasaí agus i gCleachtas

 An féidir Straitéisí Aistrithe Eolais a fhorbairt chun Úsáid Dearaidh

Uilíoch i dTithíocht a fheabhsú?

 Inrochtaineacht Gréasáin d‟Úsáideoirí níos sine – An Fhaisnéis a

thugann an Taighde dúinn

 Áiteanna Roinnte sa Réimse Poiblí

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 76

 Dearadh in Oideachas Tríú Leibhéal agus Forbairt Ghairmiúil

Leanúnach: Tomhas Torthaí a Ionchorprú

 Ceardlann AE ar Theirminéil Féinseirbhíse

Bhí cur i láthair ón Scoth-Ionad i nDearadh Uilíoch (CEUD) NDA ag

imeachtaí seachtracha agus bhí cruthaíodh feasacht Dearaidh Uilíoch i

bpríomhréimsí ar nós:

 WCAG 2.0 agus Inrochtaineacht Gréasáin a Léiriú

 Réamhrá ar Dhearadh Uilíoch d‟Innealtóireacht

 Inrochtaineacht i gComhthéacs Choinbhinsiún na Náisiún Aontaithe ar

Chearta Daoine faoi Mhíchumas

Tá níos mó ná 160 ball-eagraíocht sa Ghréasán r-Rochtana um

Dhearadh Eorpach (EDeAN) feadh na hEorpa. Is í an sprioc ná tacaíocht

a thabhairt do rochtain gach saoránaigh ar Shochaí na Faisnéise trí eolas a

roinnt i measc acadamhaithe, cleachtóirí, mic léinn agus lucht tacaíochta sa

réimse Inrochtaineachta Teicneolaíochta Faisnéise Cumarsáide. Mar

lárionad náisiúnta teagmhála don EDeAN, déanann an Scoth-Ionad i

nDearadh Uilíoch comhráite ag http://list.universaldesign.ie a bhainistiú

agus a riaradh. I ndeireadh 2009, toghadh an Scoth-Ionad i nDearadh

Uilíoch chuig rúnaíocht EDeAN do 2010. Beidh comhroinnt faisnéise ar

Scoth-Ionad in Obair Dearaidh Uilíoch NDA agus bailiú faisnéise ar na

cleachtais is fearr agus ar fhorbairtí nua maidir le hInrochtaineacht

Teicneolaíochta Cumarsáide Faisnéise agus Dearadh Uilíoch ó ar fud na

hEorpa mar chuid dá ról.

Caighdeáin
Déanann an NDA cathaoirleacht ar an gCoiste Comhairleach um

Chaighdeáin Inrochtaineachta do Chách arna reachtáil ag an Údarás um

Chaighdeáin Náisiúnta na hÉireann. Rinne Grúpa Oibre an Choiste ar an

gComhshaol Tógtha athbhreithniú leathan ar chaighdeán molta

Fhoirgníocht Tógála Eagraíochta Caighdeán Idirnáisiúnta maidir le

hinrochtaineacht agus le hinúsáideacht an chomhshaoil thógtha, agus mhol

sé 200 leasú ina leith. Rinne Grúpa Oibre an Choiste ar Chathaoireacha

Rothaí roinnt moltaí maidir le hathbhreithniú a dhéanamh ar chaighdeáin

ISO, agus d‟oibrigh an Grúpa Oibre ar Theicneolaíocht Cumarsáide agus

Faisnéise go dlúth ó thaobh fhorbairt na gcaighdeán nua Eorpach.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 77

Cuireadh an tríú dréacht de Chomhaontú Ceardlann CEN ar Dhearadh

Uilíoch i gCuraclaim Forbartha Gairmiúla Leanúnach do Dhaoine Gairmiúla

Teicneolaíochta Cumarsáide Faisnéise ar fáil do chomhairliúchán poiblí ag

deireadh mhí Eanáir 2010. Táthar ag súil go bhfoilseofar an doiciméad

deiridh faoi Fhómhar 2010.

Rinneadh obair fhorleathan ar eagrán nua den tsraith Building for

Everyone, a fhoilseofar mar shraith naoi leabhrán i 2010.

Le linn 2009, thacaigh na Náisiúin Aontaithe le tionscnamh faoin ainm

3Gict – Bosca Uirlise r-Inrochtaineachta do Lucht Déanta

Polasaí, a bhfuil feasacht i dtaobh Inrochtaineachta i réimse

Teicneolaíochta Cumarsáide Faisnéise mar chuspóir leis.Tá sé sin ag teacht

leis na hoibleagáidí Teicneolaíochtaí Cumarsáide Faisnéise faoi

Choinbhinsiún na Náisiún Aontaithe ar Chearta Daoine faoi Mhíchumas, a

chlúdaíonn raon leathan de réimsí teicneolaíochta, lena n-áirítear, ICT agus

teileafónaíocht.

Thacaigh an Scoth-Ionad i nDearadh Uilíoch ó thaobh an ábhair do

shuíomh gréasáin 3Gict a eagrú agus a bhailiú. Beidh an bosca uirlise le

seoladh i mí Márta 2010 ó na NA i gcomhar leis an Aontas

Teileachumarsáide Idirnáisiúnta.

Oideachas i nDearadh Uilíoch

Bhí an Scoth-Ionad i nDearadh Uilíoch gníomhach i roinnt tionscnamh a

dearadh chun taighde agus oideachas i nDearadh Uilíoch a chur chun cinn. I

gcomhpháirtíocht le Coláiste na Tríonóide Bhaile Átha Cliath, rinneadh

coimisiúnú ar staidéar taighde chun creat a bhunú chun Dearadh Uilíoch a

thabhairt isteach i gcuraclam dearaidh agus innealtóireachta Choláiste na

Tríonóide Bhaile Átha Cliath. Críochnófar an staidéar seo i 2010. Rinne

Scoth-Ionad i nDearadh Uilíoch NDA teagmháil le múinteoirí in Institiúid

Teicneolaíochta Bhaile Átha Cliath; in Ollscoil na hÉireann, Maigh Nuad; in

Ollscoil na hÉireann, Baile Átha Cliath agus i gColáiste Ollscoile Corcaigh

chun ioncorprú Dearaidh Uilíoch sna cúrsaí atá cheana acu a chur chun

cinn.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 78

Coiste Comhairle

Meabhairshláinte
Chuir coiste comhairle reachtúil de chuid an NDA ar mheabhairshláinte

ionchur agus treoir saineolaithe ar fáil, go háirithe eolas a chur ar fáil do

pháipéar comhairle polasaí an NDA maidir le ceannteidil an Bhille ar

Inniúlacht Meabhrach agus comhairle ón NDA maidir le straitéis tithíochta

a fhorbairt do dhaoine faoi mhíchumas.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 79

Tosaíocht

Straitéiseach 2

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 80

Monatóireacht agus
Athbhreithniú ar an
Straitéis Náisiúnta
Míchumais
I rith 2009 lean NDA le monatóireacht agus athbhreithniú ar fheidhmiú

Straitéis Náisiúnta Míchumais an Rialtais, lena n-áirítear Cuid V den Acht

um Míchumas a chomhlíonadh.

Rannpháirtíocht i socruithe monatóireachta
Tá ionadaíocht ag NDA ar na coistí a bunaíodh chun athbhreithniú a

dhéanamh ar dhul chun cinn sna sé roinn Rialtais atá freagrach as pleananna

earnálacha faoin Straitéis Náisiúnta Míchumais. Tá ionadaíocht freisin ag

NDA ar Ghrúpa Monatóireachta Geallshealbhóirí na Straitéise Náisiúnta

Míchumais, faoi chathaoirleacht Roinn an Taoisigh agus a bhuaileann le

chéile dhá uair sa bhliain chun monatóireacht a dhéanamh ar dhul chun

cinn phríomheilimintí straitéise agus tras-earnálacha. Chuir an NDA páipéir

chomhairle ar fáil roimh na cruinnithe sin. I measc na gceisteanna a

ardaíodh sa chomhairle sin, bhí:

 conas a leantar le feidhmiú na Straitéise Náisiúnta Míchumais a chur

chun cinn sa chúlú eacnamaíochta atá ann faoi láthair agus leis na srianta

atá ar airgeadais phoiblí

 na deiseanna chun machnamh a dhéanamh conas a mhúnlaítear

polasaithe agus seirbhísí, na deiseanna atá le tabhairt faoi deara ó

mhúnlaí nuálacha agus na deiseanna chun acmhainní teoranta a úsáid

níos éifeachtúla

 na deiseanna chun polasaithe a fhorbairt, córais a athchóiriú agus

pleananna a chur i bhfeidhm thar na chéad trí bliana eile chun go

mbeadh sochaí na hÉireann in ann leas a bhaint as an bhfeabhas ar

chúrsaí eacnamaíochta nuair a thiocfaidh sé

 an tábhacht a bhaineann le hoiliúint dhóthanach agus áiteanna

oideachais a chur ar fáil do na daoine faoi mhíchumas a fhágann an scoil

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 81

An Grúpa Páirtithe Leasmhara Míchumais
Tá an NDA ag leanúint ag cur rúnaíochta ar fáil don Ghrúpa Páirtithe

Leasmhara Míchumais, ar grúpáil neamhspleách iad as an earnáil dheonach

agus phobail agus áirítear ar an ngrúpáil sin:

 Cónaidhm na hÉireann um Míchumas

 Cuimsiú Éireann

 Cónaidhm Meabhairshláinte na hÉireann

 Cónaidhm Náisiúnta na nEagraíochtaí Deonacha

 Comhlachas Gnó Gan Beann ar Bhrabús

 Daoine faoi Mhíchumas in Éirinn Teoranta

Grúpa Monatóireachta Vision for Change
Ceapadh Stiúrthóir NDA ar an nGrúpa Monatóireachta Neamhspleách ar

Vision for Change, Straitéis Meabhairshláinte an Rialtais. Tá naisc

thábhachtacha idir an Straitéis seo agus an Straitéis Náisiúnta Míchumais,

mar shampla ó thaobh aghaidh a thabhairt ar fhostaíocht agus ar riachtanais

tithíochta daoine a bhfuil deacrachtaí meabhairshláinte acu.

Táscairí Straitéise Náisiúnta Míchumais
Le linn 2009, thosaigh NDA ag bailiú sonraí do shraith táscairí chun tacú le

tomhas a dhéanamh ar fheidhmiú agus ar fhorbairt na Straitéise Náisiúnta

Míchumais maidir leis an tionchar ar dhaoine faoi mhíchumas. Tá sonraí á

dtiomsú ó roinnt foinsí, lena n-áirítear ón Daonáireamh, ón Suirbhé

Náisiúnta Míchumais, ó na bunachair shonraí náisiúnta míchumais arna

mbainistiú ag Bord Taighde Sláinte agus ó ranna rialtais éagsúla.

Coimisiúnaíodh suirbhé i rith na bliana a bunaíodh ar dhaonra daoine faoi

mhíchumas chun sonraí a bhailiú faoi na constaicí ar rannpháirtíocht, lena

n-áirítear rochtaine an chomhshaoil sheachtraigh, sonraí nach raibh fáil

orthu sna foinsí atá ann cheana. Seolfar an tsraith táscairí i 2010 agus

déanfar monatóireacht uirthi ar bhonn leanúnach.

Foilsiú na Straitéise Náisiúnta Míchumais
Coimisiúnaigh an ÚNM foilsiúchán a chur le chéile chun cur síos a

dhéanamh ar na forbairtí tábhachtaí i leith míchumais ó na 1990aidí, go h-

áirithe chun cur síos a dhéanamh ar an Stráitéis Náisiúnta Míchumais mar

cás-staidéir tábhachtach ina leith sin. Tá sé mar aidhm an staidéar seo a

fhoilsiú i 2010.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 82

Daoine faoi mhíchumas á bhfostú sa tseirbhís
phoiblí
Ceann de róil reachtúla an NDA ná monatóireacht a dhéanamh ar Chuid 5

den Acht um Míchumas 2005, a dhéileálann le fostaíocht daoine faoi

mhíchumas sa tseirbhís phoiblí. Faoi théarmaí an Achta tá ceangal ar

chomhlachtaí poiblí fostaíocht daoine faoi mhíchumas a chur chun cinn sa

tseirbhís phoiblí agus tacú léi, agus an sprioc ann gur daoine faoi

mhíchumas a bheadh in 3% den fhórsa saothair. Foilsíodh tuarascáil NDA

chuig an Aire Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí ar

chomhlíonadh i 2008 ag deireadh na bliana 2009 agus thug sé sin samplaí

de dhea-chleachtais chun suntais. Léirigh an tuarascáil nasc láidir idir bearta

gnímh dearfacha, ar nós polasaí míchumais nó Cód Cleachtais chun tacú le

daoine faoi mhíchumas a fhostú, agus an sprioc 3% a bhaint amach.

Don chéad uair ó bunaíodh an sprioc 3% ar bhonn reachtúil, bhain gach

ceann de na15 Ranna Rialtais an sprioc amach nó sháraigh siad í, ardú ó 13

i 2007. Tríd is tríd, bhain 55% de chomhlachtaí poiblí an sprioc 3% amach

nó sháraigh siad í, ardú ó 51% i 2007.

D‟ardaigh céatadán foirne faoi mhíchumas ar fud na hearnála poiblí ina

hiomláine ó 2.5% i 2007 go dtí 2.7% i 2008. Sna Ranna Rialtais tharla ardú ó

3.8% go 3.9% cé go raibh laghdú beag i gcás na n-údarás áitiúil, ó 3.6% go

3.5%.

Is é 6,083 líon na bhfostaithe sa tseirbhís phoiblí a dhearbhaigh míchumas i

2008 as 229,000 fostaí ar an iomlán sna comhlachtaí poiblí a tuairiscíodh

faoin Acht. Ba hiad na figiúirí inchomparáide don bhliain 2007 ná 5,879 as

fostaíocht iomlán de 239,000.

Rinne an NDA óstáil ar sheimineár dea-chleachtais do chomhlachtaí poiblí i

mí Aibreáin. Ar na hábhair a clúdaíodh bhí meabhairshláinte; cóiríocht

réasúnach; coinneáil tar éis míchumas a fháil; agus míchumas a nochtadh.

Tuarascáil ar mhíchumas a nochtadh san ionad oibre

Chun NDA a chur ar an eolas chun a gcuid oibre ó thaobh fhostaíocht

daoine faoi mhíchumas san ionad oibre a chur chun cinn, coimisiúnaíodh

athbhreithniú ar shaothar agus ar chleachtas chun constaicí ar mhíchumas a

nochtadh san ionad oibre a scrúdú. Áiríodh grúpaí fócais agus agallaimh

aonair le fostaithe seirbhíse poiblí ar an taighde a rinneadh. Tá an tuarascáil

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 83

dar teideal Míchumas a Nochtadh san Ionad Oibre - Athbhreithniú

ar shaothar agus ar chleachtas in Earnáil Phoiblí na hÉireann ar

fáil ar shuíomh gréasáin an NDA (www.nda.ie). Rinneadh iniúchadh sa

taighde ar chúiseanna a bhféadfadh an líon foirne faoi mhíchumas a

tuairiscíodh a bheith níos lú ná an fhíoruimhir, rud a d‟fhéadfadh tionchar

mór a bheith aici ar an bpróiséas monatóireachta. Rinneadh roinnt cur i

láthair ar thorthaí na Tuarascála lena n-áirítear cur i láthair chuig

rannpháirtithe ag seimineár dea-chleachtais bliantúil an NDA do

chomhlachtaí poiblí ar fhostaíocht agus ag seimineár oifigeach rochtana

bliantúil san Aibreán.

Neamhchomhlíonadh bliain i ndiaidh bliana

Féadann an NDA, faoi alt 49 den Acht um Míchumas 2005, gníomhartha

sonracha a mholadh a thógfaidh comhlacht poiblí nach mbeadh a gcuid

oibleagáidí dlíthiúla ar fhostaíocht seirbhíse poiblí á gcomhlíonadh acu dhá

bhliain as a chéile. Tá oibleagáidí cáilitheacha ag dul leis na hoibleagáidí san

Acht mar „a mhéid is indéanta é‟ agus „mura bhfuil cúiseanna maithe lena

mhalairt‟. Le linn 2009, „d‟fhorbair an tÚdarás sraith critéar chun

comhlíonadh Chuid 5 a mheasúnú go foirmiúil. Cuireadh na critéir sin in iúl

don Aire Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí agus do gach

ceann de na coistí monatóireachta reachtúla.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 84

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 85

Tosaíocht

Straitéiseach 3

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 86

Ceisteanna leantacha
agus ceisteanna a
thagann chun cinn a
bhaineann le polasaí
agus le cleachtais do
dhaoine faoi
mhíchumas a aithint
agus comhairle a
thabhairt ina leith
Faoin bpríomhthosaíocht seo, dhírigh NDA ar raon ceisteanna, lena n-

áirítear:

 dul in aois agus míchumas

 drochíde do dhaoine faoi mhíchumas

 cónaí sa phobal agus cónaí neamhspleách do dhaoine faoi mhíchumas.

 seirbhísí toirchis agus luathmháithreachais

 reachtaíocht faoi chumas meabhrach

 ionadaíocht agus léiriú daoine faoi mhíchumas i meáin chraolta na

hÉireann

 míchumas a nochtadh san ionad oibre

 treoir eiticiúil do thaighde míchumais a fhorbairt

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 87

Agus torthaí na tosaíochta seo á seachadadh ag NDA, d‟oibrigh siad i

gcomhpháirtíocht le raon eagraíochtaí cuí reachtúla, cinn náisiúnta agus

idirnáisiúnta.

Ag Dul in Aois agus Míchumas
Chuir an NDA páipéar comhairle polasaí i láthair le heolas a chur ar fáil

d‟fhorbairt Straitéise Náisiúnta do Dhul in Aois go Dearfach ón Oifig do

Dhaoine Scothaosta. Thug an páipéar aghaidh ar cheisteanna a bhíonn

roimh dhaoine scothaosta faoi mhíchumas, chomh maith leis na ceisteanna

do dhaoine a dtagann míchumais go luath orthu agus iad ag dul in aois.

Léiríodh freisin an tábhacht a bhaineann le dearadh uilíoch a úsáid, mar

mhír lánpháirteach i straitéis do dhul in aois go dearfach, chun timpeallacht,

táirgí, seirbhísí agus faisnéis a chruthú a d‟fhéadfadh gach duine a úsáid is

cuma cén aois nó cumas.

Sholáthair an NDA páipéar comhairle don Garda Síochána mar ionchur i

Straitéis na nGardaí do Dhaoine Scothaosta. Bhí ionchur ag an NDA in

Athbhreithniú an Fhóraim Shóisialta agus Eacnamaíochta Náisiúnta ar

Phacáistí Cúraim Bhaile.

Chuir an NDA páipéar faoi bhráid an Fhóraim ar Deireadh Saoil.

Drochíde do dhaoine faoi mhíchumas
I 2009, rinne NDA coimisiúnú ar thaighde a chuirfeadh eolas ar fáil do

leagan amach staidéir náisiúnta maidir le taithí daoine faoi mhíchumas in

Éirinn a mbeadh drochíde tugtha dóibh ag díriú ar a dtaithí ar chórais ó

thaobh coisc, cosanta agus sásaimh. Is é cuspóir an tionscadail ná

modheolaíocht éifeachtach a aithint do staidéar náisiúnta, bunaithe ar

shamplaí cuí ón litríocht idirnáisiúnta, agus staidéar píolótach a dhéanamh.

Cónaí sa phobal
Le linn 2009, thug NDA faoi raon gníomhaíochtaí chun a chuid oibre ar

chónaí sa phobal agus cónaí neamhspleách i gcás daoine faoi mhíchumas a

chur ar an eolas agus a threorú.

Áiríodh mar chuid den obair sin:

Taighde
 Rinne NDA coimisiúnú ar an Ionad Tizard in Ollscoil Kent chun

athbhreithiú a dhéanamh ar staidéir a bhaineann le daoine faoi

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 88

mhíchumas intleachtúil agus chun scrúdú a dhéanamh ar chaighdeán

tacaíochtaí cónaitheach do na daoine sin a chónaíonn in ionaid phobail

scaipthe, i gcomparáid le daoine atá ina gcónaí i gcóiríocht braisle.

Léiríonn an fhianaise atá ar fáil go seachadann ionaid phobail scaipthe

torthaí níos fearr i gcás daoine faoi mhíchumas.

 Scrúdaigh tionscadail taighde eile seirbhísí fostaíochta do dhaoine faoi

mhíchumas i dtíortha eile, le béim faoi leith ar sciathfhostaíocht.

 Mheas tionscadal eile tacaíochtaí a bhíonn ag teastáil ó dhaoine le

míchumais ar feadh an tsaoil le go leanfadh siad ar aghaidh ina gcónaí sa

phobal de réir mar a théann siad in aois (aosú in áit), chun eolas a chur

ar fáil do chomhairle an NDA ar Straitéis Náisiúnta do Dhul in Aois go

Dearfach.

Cónaí sa phobal agus cónaí neamhspleách do
dhaoine faoi mhíchumas.
Reáchtáladh comhdháil bhliantúil de chuid an NDA, chun foghlaim a

sholáthar i dtaobh polasaí in Éirinn, i bPáirc an Chrócaigh i mí Dheireadh

Fómhair agus tugadh an teideal Cónaí sa phobal agus cónaí

neamhspleách do dhaoine faoi mhíchumas a chur chun cinn uirthi.

Mheall an chomhdháil thart ar 200 toscaire agus rinne saineolaithe

idirnáisiúnta ceannródaíocha cur i láthair ar thionscnaimh dea-chleachtais

agus forbairt polasaí go hidirnáisiúnta chun cónaí neamhspleách agus cur

chuige saoránach i leith soláthair seirbhíse do dhaoine faoi mhíchumas a

chur chun cinn. Chomh maith leis na hollseisiúin, dhírigh ceardlanna níos lú

ar réimsí ar nós tacaíochtaí iompair, samhlacha cónaithe nuálaíocha agus

cláir for-rochtana pobail. Tá imeachtaí na comhdhála ar shuíomh gréasáin

NDA (www.nda.ie).

Díospóireachtaí Boird Chruinn ar chónaí sa
phobal
Rinne NDA óstáil ar dhíospóireacht Boird Chruinn le beirt saineolaithe as

Ceanada ar nuálacha ó thaobh cónaí sa phobal in Alberta, Ceanada, chun

foghlaim ó nuáil polasaí agus chun níos mó faisnéise a thabhairt do

dhéantóirí polasaí agus do sholáthróirí seirbhísí. Dhírigh na díospóireachtaí

ar an gclár maoinithe aonair do dhaoine faoi mhíchumas intleachtúil in

Alberta,ceann atá ar cheann de na cláir is sine agus is mó ar domhan.

Nuálaíocht eile a ndearnadh plé uirthi ná clár cúraim rathúil a d‟úsáid

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 89

gníomhaíochtaí pobail príomhshrutha mar fhoinse cúraim do theaghlaigh

daoine faoi mhíchumas.

Díospóireachtaí Boird Chruinn ar íocaíochtaí
díreacha
Reáchtáil NDA cruinniú boird chruinn ar cheisteanna íocaíochtaí díreacha

le daoine faoi mhíchumas chun tuilleadh rogha agus cumhachta a thabhairt

do dhaoine ó thaobh seirbhísí a bhíonn á rochtain acu. I rith an chruinnithe

seo fuarthas ionchur saineolaithe ar mhúnlaí íocaíochta dírí atá i bhfeidhm i

dtíortha Eorpacha eile agus sholáthair an cruinniú deis chun foghlaim conas

a d‟oibrigh feidhmiú na n-íocaíochtaí díreacha i dTuaisceart Éireann.

Úsáidfidh obair eile de chuid an NDA an fhaisnéis ón seimineár seo, ón

saothar taighde, agus ó staidéar sé tír NDA ar chórais mhíchumais chun

páipéar comhairle polasaí a chur ar an eolas.

Athbhreithniú ar sheirbhísí toirchis agus
luathmháithreachais
I 2008 choimisiúnaigh an NDA Coláiste na Tríonóide Bhaile Átha Cliath

chun athbhreithniú litríochta a dhéanamh ar sheirbhísí sláinte a mhaoinítear

go poiblí do mhná faoi mhíchumas le linn toirchis, breith leanaí agus

luathmháithreachais. Críochnaíodh dhá thuarascáil ón tionscadal seo i

2009.

Bhreathnaigh an chéad tuarascáil ar an litríocht idirnáisiúnta maidir le

constaicí seirbhísí. Áirítear orthu sin,deacrachtaí i ngluaiseacht sa

chomhshaol fisiciúil, easpa eolais ó thaobh na foirne de maidir lena

míchumas, faisnéis nach bhfuil rochtain uirthi, cleachtais scagtha

neamhdhóthanacha, agus drogall ó thaobh na mban deacrachtaí

meabhairshláinte a nochtadh.

Athbhreithniú ar pholasaithe idirnáisiúnta agus náisiúnta sa réimse seo a bhí

sa dara tuarascáil. Bhí suirbhé ann ar na 19 aonad máithreachais a

fhaigheann maoiniú poiblí agus fuarthas amach nach raibh polasaithe,

cleachtais agus imeachtaí i scríbhinn ó thaobh déileáil le soláthair seirbhísí

do mhná faoi mhíchumas ach in áit amháin. Fuair an t-athbhreithniú ar

pholasaithe i naoi dtír eile amach go raibh an raon is cuimsithí de

pholasaithe agus de dhoiciméid treoracha ó thaobh cúram ban faoi

mhíchumas le linn toirchis, breith leanaí agus luathmháithreachais sa Ríocht

Aontaithe.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 90

Clúdaíonn an tríú tuarascáil atá idir lámha (agus a fhoilseofar i 2010)

taighde atá bunaithe ar agallaimh le máithreacha faoi mhíchumas faoina

dtaithí agus ar ghrúpaí fócais leis an bhfoireann.

Reachtaíocht faoi chumas meabhrach
Chuir an NDA dhá pháipéar comhairle polasaí faoi bhráid an Aire Dlí agus

Cirt, Comhionannais agus Athchóirithe Dlí ar an dréachtscéim den Bhille

um Chumas Meabhrach a bhí foilsithe ag an Aire. Chlúdaigh an chéad

cheann de na páipéir comhairle faoi raon iomlán ceisteanna sa

dréachtscéim, agus bhí ionchur ó shaineolaithe ó Choiste Comhairle

Meabhairshláinte an NDA ag cur eolais ar fáil dó. Dhéileáil an dara páipéar

go sainiúil leis an gceist faoin gcumas toiliú le caidreamh gnéis agus leis na

ceisteanna a thagann as Alt 5 den Acht um an Dlí Coiriúil (Cionta Gnéis)

1993. Bhí na páipéir sin curtha ar an eolas ag dhá bhord cruinne

saineolaithe a reáchtáil an NDA ina raibh ranna rialtais, comhlachtaí

reachtúla, eagraíochtaí míchumais agus saineolaithe ón Ríocht Aontaithe

ina measc sin a d‟fhreastail.

D‟oibrigh an NDA i gcomhpháirtíocht leis an Roinn Dlí agus Cirt,

Comhionannais agus Athchóirithe Dlí chun comhdháil comhchomhairle a

reáchtáil ar Scéim an Bhille um Chumas Meabhrach 2008. Rinne Dermot

Ahern T.D. An tAire Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí

an t-aitheasc oscailte agus d‟éist an chomhdháil le cur i láthair ó chainteoirí

ón gCoimisiún um Athchóiriú an Dlí, ó Oifig na gCoimircithe Cúirte, ó

Chuimsiú Éireann agus ó Age Action Ireland. Bhí níos mó ná 150 duine ó

ranna rialtais, ó chomhlachtaí reachtúla, ó na cúirteanna, ón lucht dlí, ó

eagraíochtaí míchumais agus ó lucht tacaíochta ag an gcomhdháil sin i

gCaisleán Bhaile Átha Cliath an 5 Feabhra 2009. Sholáthair an chomhdháil

deis struchtúrtha do dhaoine leasmhara freagairt do dhréachtscéim an

Bhille.

Ionadaíocht agus Léiriú daoine faoi mhíchumas
i meáin chraolta na hÉireann
Lean NDA dá chuid oibre le Coimisiún Craolacháin na hÉireann (BCI)

maidir le hionadaíocht agus léiriú daoine faoi mhíchumas i meáin chraolta

na hÉireann. I mí Iúil 2009 d‟fhoilsigh BCI agus an NDA torthaí na dtrí

thionscadal taighde a bhí coimisiúnaithe:

 Athbhreithniú ar reachtaíocht, ar pholasaí agus ar chleachtas i

ndlínsí eile

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 91

Scrúdaigh an staidéar seo an reachtaíocht, an polasaí agus an cleachtas a

rialaíonn ionadaíocht agus léiriú daoine faoi mhíchumas sna Stáit

Aontaithe, i gCeanada, san Astráil, sa Nua-Shéalainn, sa Ríocht

Aontaithe, sa Ghearmáin, i Málta, sa Spáinn agus sa tSualainn.

 Suirbhé ar dhearcadh daoine maidir le léiriú daoine faoi

mhíchumas i meáin chraolta na hÉireann

Rinne Taighde Margaidh Lansdowne an suirbhé seo ar dhearcadh an

phobail maidir le léiriú daoine faoi mhíchumas i gcraoltóireacht raidió

agus teilifíse. Rinneadh 1,013 agallamh aonair ar fud na tíre le linn 2007.

 Anailís ar ábhar agus ar dhioscúrsa meán craolta na hÉireann

Bhain anailís dioscúrsa agus ábhair ar 408 uair de chlár a bhí craolta ag

stáisiúin raidió agus teilifíse in Éirinn idir mí Feabhra agus mí Iúil 2007

leis an staidéar seo.

Soláthraíonn comhthorthaí na staidéar seo léargais nua ar ionadaíocht agus

ar léiriú daoine faoi mhíchumas i gcraoltóireacht na hÉireann, agus

soláthraíonn siad bonn do bhunú treoirlínte deonacha do na meáin

chraolta.

Scéim an NDA chun Taighde a Chur Chun
Cinn
I 2008 sheol an NDA Scéim chun Taighde a Chur Chun Cinn a dhírigh ar

mheabhairshláinte, agus críochnaíodh dhá staidéar de na ceithre

thionscadal ceadaithe i 2009:

 Measúnú ar Riachtanais Shiciatracha agus Shiceolaíocha i Measc

Imirceoirí ag Lorg Cabhrach i mBaile Átha Cliath ar thug foireann

d‟Fhoireann Síciatrachta Cultúir, Ospidéal Ollscoile an Mater

Misericordiae agus Scoil na Síceolaíochta, Ollscoil na hÉireann, Baile

Átha Cliath agus as foireann ó Ollscoil na hÉireann, Baile Átha Cliath

faoi. Shainaithin an staidéar difríochtaí suntasacha idir rannpháirtithe

mionlaigh eitnigh agus rannpháirtithe Éireannacha maidir le fadhbanna

agus tacaíochtaí atá ar fáil chomh maith le tuiscintí faoi dheacrachtaí

meabhairshláinte agus cóireáil dóibh. Baineadh ceachtanna suntasacha as

ó thaobh pholasaí meabhairshláinte na hÉireann agus sholáthar seirbhíse

laistigh de shochaí atá ag éirí níos ilghnéithí.

 Taighde ar Fhardal Comthéacs Athslánaithe a fhorbairt le húsáid i

seirbhísí meabhairshláinte ar thug Eve Holdings faoi.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 92

Eitic Taighde Míchumais
Bhunaigh an NDA Coiste Eitice Taighde Míchumais i 2007 chun an NDA

féin a chur ar an eolas faoi cheisteanna eitice maidir le taighde míchumais,

agus faoi athbhreithniú treoirlínte NDA 2006 ar chleachtas taighde eitice.

Is é cuspóir na dTreoirlíne Eitice Taighde Míchumais ná comhairle a chur

ar fáil do níos mó ná 70 coiste comhairle taighde in Éirinn. Seoladh an

foilseachán treorach ag Comhdháil Taighde Bhliantúil an NDA i mí

Dheireadh Fómhair. Is féidir teacht uirthi ar shuíomh gréasáin an NDA

(www.nda.i).

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 93

Tosaíocht

Straitéiseach 4

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 94

Treoracha, caighdeáin
agus cóid chleachtais a
fhorbairt chun go
mbeidh seirbhísí agus
áiseanna
ardchaighdeáin ann do
dhaoine faoi
mhíchumas
Bhí obair an NDA maidir le caighdeáin, treoir, monatóireacht agus le

feabhas a aithint maidir le hinrochtaine seirbhísí poiblí ag croílár na hoibre

a rinneadh faoin tosaíocht straitéiseach seo i 2009.

Oidhreacht Inrochtana
Ceanglaíonn Alt 29 den Acht um Míchumas go mbeadh rochtain ar

láithreáin oidhreachta. Leanann NDA Cód Cleachtais maidir le láithreáin

inrochtana oidhreachta a fhorbairt, mar a d‟iarr an tAire Dlí agus Cirt,

Comhionannais agus Athchóirithe Dlí air. Tá sé i gceist leis an gCód

comhairle phraiticiúil a chur ar fáil faoi conas a chomhlíontar forálacha alt

29 den Acht um Míchumas 2005 ó thaobh láithreáin oidhreachta atá faoi

úinéireacht, faoi bhainistiú nó faoi rialú comhlachtaí stáit agus a bhfuil

rochtain ag an bpobal orthu. I 2009, lean an NDA ag cur chun cinn forbairt

an dréachtChóid agus d‟oibrigh go dlúth le príomhgheallsealbhóirí, go

háirithe leis an Roinn Comhshaoil, Oidhreachta agus Rialtais Áitiúil agus

leis an an Roinn Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí.

D‟oibrigh NDA i gcomhar leis an Aonad Comhairle agus Oidhreachta

Ailtireachta sa Roinn Comhshaoil, Oidhreachta agus Rialtais Áitiúil chomh

maith ar leabhrán treorach do chomhlachtaí poiblí ar rochtain ar láithreáin

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 95

oidhreachta a fheabhsú ach meas fós ar a dtréithe speisialta agus a stádas

caomhantais. Táthar ag súil go bhfoilseofar an leabhrán seo i 2010.

Tionscadal Ríomhfhoghlama
Tá an NDA ag obair ar mhodúl ríomhfhoghlama a fhorbairt chun

réamhoiliúint ar chomhionannas míchumais a sholáthar d‟fhoirne san

earnáil phoiblí. Tá sé i gceist leis an modúl faisnéis agus tuiscint a chur ar

fáil d‟fhoirne san earnáil phoiblí chun seirbhísí ar ardchaighdeán a chinntiú

do chustaiméirí faoi mhíchumas. Beidh an modúl ríomhfhoghlama ar fáil

mar shaoráid ar líne le roghanna DVD agus cruachóip dóibh siúd nach

mbeidh rochtain acu ar an tsaoráid ar líne.

Tá ionadaithe ó Ionad Forbartha agus Bainistíochta Eagraíochta na Roinne

Airgeadais, ó na Coimisinéirí Ioncaim, ó Bhord Seirbhísí Bainistíochta an

Rialtais Áitiúil agus ón NDA i measc na foirne tionscadail don tionscnamh

seo. Rinne an fhoireann sin maoirseacht ar fhorbairt na tairisceana, lena n-

áirítear cuspóirí oiliúna mionsonraithe agus an tsonraíocht

ríomhfhoghlama.

Duais "Rochtain den Scoth"
Rinneadh an Scéim Duaiseanna “Rochtain den Scoth” a fhorbairt agus a

fheabhsú tuilleadh i 2009. Tar éis athbhreithniú a dhéanamh ar an múnla

oibre, baineadh amach éifeachtachtaí lenar bhain laghduithe suntasacha i

gcostais oibríochta don scéim. Ghlac foireann intí freagracht as roinnt

míreanna den scéim agus baineadh uaséifeachtacht amach ó thaobh

próiseas gnó. Chuaigh an NDA i dteagmháil le thart ar 20 eagraíocht

seirbhíse poiblí agus tá a gcuid ullmhúcháin do mheasúnuithe EtA le linn

2010 á dtreorú aige .

Seirbhísí Poiblí Inrochtana a Chur Chun Cinn
I 2008, rinne NDA a chéad suirbhé monatóireachta ar fheidhmiú Chód

Cleachtais um Inrochtaine Seirbhísí Poiblí agus Faisnéise arna soláthar ag

Comhlachtaí Poiblí. Ullmhaíodh agus scaipeadh tuarascáil ar an bpróiseas

monatóireachta sin i 2009 agus tá sí ar fáil ar shuíomh gréasáin an NDA

(www.nda.ie). Cuireadh an tuarascáil ar aghaidh chuig na hAirí cuí i mí

Eanáir agus scaipeadh í chuig ceann gach comhlachta phoiblí i mí Márta.

Lean NDA ar aghaidh ag soláthar tacaíochta do chomhlachtaí poiblí nuair a

cuireadh an Cód Cleachtais i bhfeidhm i 2009. Cuireadh tuarascáil ar

thorthaí an tSuirbhé Monatóireachta i láthair ag Comhdháil Oifigeach

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 96

Rochtana i mí an Aibreáin. Dhírigh an Chomhdháil sin ar shárchleachtas

maidir le soláthar seirbhísí agus faisnéise inrochtana arna soláthar ag

comhlachtaí poiblí agus áiríodh ar an gcomhdháil sin cur i láthair ó na

húdaráis áitiúla i gContae Mhaigh Eo agus i gContae Mhuineacháin. Chuir

NDA torthaí na tuarascála monatóireachta i láthair ag seimineár oiliúna

d‟oifigigh rochtana a thionóil an Foras Riaracháin (IPA).

Cáilíocht ard seirbhísí do dhaoine faoi
mhíchumas a chur chun cinn
D‟oibrigh an NDA i gcomhar le príomhgheallsealbhóirí, lena n-áirítear an

tÚdarás um Fhaisnéis agus Cáilíocht Sláinte (HIQA) agus Feidhmeannacht

na Seirbhíse Sláinte (FSS) maidir le caighdeáin do sheirbhísí cónaitheacha a

fhorbairt do dhaoine faoi mhíchumas i 2009. Áiríodh ar an obair sin

comhairle a chur ar fáil do HIQA maidir le huirlis fhéinmheasúnaithe a

fhorbairt le haghaidh caighdeán seirbhísí cónaitheacha do dhaoine faoi

mhíchumas a chomhlíonadh, i ndáil le caighdeáin a bhaineann le gnéithe an

chomhshaoil thógtha go háirithe. Bhí ionadaíocht ag an NDA ar ghrúpa

oibre a bhunaigh an FSS chun creat dearbhaithe cáilíochta a fhorbairt do

sheirbhísí lae do dhaoine faoi mhíchumas.

D‟oibrigh an NDA i gcomhar leis an nGníomhaireacht um Thoircheas

Géarchéime chomh maith chun athbhreithniú litríochta a choimisiúnú ar

Thacaíochtaí Inrochtana agus Cuí a Sholáthar do chliaint faoi mhíchumas

intleachtúil a bhfuil toircheas géarchéime acu. Críochnófar an t-

athbhreithiú sin i 2010.

Athbhreithniú ar Chuid M
D‟eisigh an Roinn Comhshaoil, Oidhreachta agus Rialtais Áitiúil doiciméad

comhchomhairle ar leasuithe molta ar Chuid M de na Rialacháin

Foirgníochta i mí Iúil 2009 (a bhaineann le rochtain ar fhoirgnimh ó thaobh

daoine faoi mhíchumas agus a n-úsáid). Mar chuid den phróiseas

comhchomhairle poiblí sin, d‟ullmhaigh an NDA páipéar comhairle

mionsionraithe i 2009 ar na leasuithe atá molta. Bunaíodh fo-ghrúpa Chuid

M de Chomhlacht Comhairle na Rialachán Foirgníochta ina dhiaidh sin agus

tá an NDA air. (Is comhalta é NDA den phríomhchomhlacht comhairle

chomh maith). Tá an fo-ghrúpa sin ag cur an Roinn Comhshaoil,

Oidhreachta agus Rialtais Áitiúil ar an eolas maidir le hathbhreithniú breise

ar na leasuithe molta ar Chuid M mar thoradh ar na haighneachtaí a

fuarthas le linn thréimhse na comhcomhairle. Tá an obair seo ar siúl go

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 97

leanúnach agus táthar ag súil go mbeidh sí i gcríoch i mí Aibreáin 2010

nuair a chuirfear doiciméad athbhreithnithe faoi bhráid BRAB lena cheadú.

Éalú Sábháilte do Chách
I mí Meán Fómhair 2009, i gcomhpháirtíocht leis an Institiúid Sláinte agus

Sábháilteachta Gairme (An Rannóg Bainistíochta Riosca Dóiteáin),

d‟eagraigh an NDA comhdháil aon lae i mBaile Átha Cliath ar éalú sábháilte

do chách. Bhí an chomhdháil leagtha amach chun comhairle phraiticiúil a

sholáthar ar phleanáil maidir le héalú sábháilte gach úsáideora foirgnimh,

lena n-áirítear daoine faoi mhíchumas.

Mheall an chomhdháil breis is 200 duine, lena n-áirítear comhairleoirí

sábháilteachta agus sláinte, oifigigh dóiteáin, soláthróirí seirbhísí míchumais,

ailtirí agus innealtóirí. D‟oscail John Moloney T. D. Aire Comhionannais,

Míchumais agus Meabhairshláinte, an chomhdháil. Ba í Mary Dorgan,

Príomhfheidhmeannach Cúnta an Údaráis um Sláinte agus Sábháilteachta a

chuir an phríomhchaint i láthair agus leag amach na ceanglais reachtaíochta

atá ann faoi láthair agus chuir béim ar thábhacht pleanáil mhaith. Cuireadh i

láthair taithí ó Bhriogáid Dóiteáin Bhaile Átha Cliath agus taithí phearsanta

ó dhuine faoi mhíchumas; dearadh foirgneamh nua ar nós Ospidéal an

Mater Misericordiae agus Staidiam nua Aviva (Bóthar Lansdúin); Lár Bhaile

Dhún Droma – pleanáil aslonnaithe; comhshaol cúraim shláinte agus úsáid

arduithe le linn aslonnaithe ar thopaicí a cuireadh i láthair.

Tá treoir NDA ar aslonnú agus ar rochtain do dhaoine faoi mhíchumas ar

fáil ar shuíomh gréasáin an NDA, chomh maith leis na cuir i láthair ag an

gcomhdháil (www.nda.ie).

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 98

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 99

Tosaíocht

Straitéiseach 5

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 100

Cur leis an gcumas na
tosaíochtaí
straitéiseacha go léir a
bhaint amach agus
feabhas a chur ar an
gcumarsáid
Le linn 2009, d‟oibrigh an NDA chun na córais agus na hathruithe próisis a

tionscnaíodh i 2008 a neadú, lena n-áirítear Seirbhísí Comhroinnte

Teicneolaíochta Cumarsáide Faisnéise agus Airgeadais a tugadh isteach leis

an Roinn Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí.

Cúrsaí Airgeadais
Thug an NDA aistriú phróiseáil idirbheartaíochtaí airgeadais i gcrích trí

phróiseáil a phárolla a aistriú chuig Seirbhísí Comhroinnte Airgeadais na

Roinne Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí. Tar éis aistriú

íocaíochtaí creidiúnaithe i 2008, rinne an NDA athbhreithniú neamhspleách

ar rialuithe airgeadais inmheánacha d‟fhonn láidreacht próiseas agus

rialuithe leanúnacha a chinntiú. Chomh maith leis sin, rinneadh plean

inmheánach iniúchta a fhorbairt, a aontú agus a chur i bhfeidhm chun tacú

le haistriú phróiseáil íocaíochtaí agus chun monatóireacht a dhéanamh. Mar

thoradh ar an obair sin, rinneadh moltaí a rinne Coiste Iniúchta an NDA a

bhreithniú agus rinne athbhreithniú agus monatóireacht orthu lena chinntiú

go mbainfear amach rialachas dian agus rialuithe airgeadais dhiana

leanúnacha agus go ndéantar cothabháil leanúnach.

Sláinte agus Sábháilteacht
I 2008, chláraigh an NDA leis an gClár “Ag Obair go Dearfa”,

tionscnamh faoi urraíocht an Údaráis Sláinte agus Sábháilteachta, a bhfuil

sé mar chuspóir leis modh a sholáthar i gcomhair eagraíochtaí chun strus

san ionad oibre a thomhas agus a bhainistiú. Tar éis ceistiúchán, anailís agus

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 101

aiseolas foirne i 2008, reáchtáladh roinnt ceardlann fócais i 2009 a bhí

bunaithe ar na réimsí a léiríodh le haghaidh iniúchta. Dhírigh na ceardlanna

ar strus go ginearálta agus ar fhreagairt agus ar mhothúcháin aonair i ndáil

le struis, chomh maith le réimsí d‟fheabhsúchán in NDA a aithint.

Chun tacú le cothromaíocht idir obair agus saoil agus le folláine foirne san

ionad oibre agus chun sin a chur chun cinn, lean NDA ag soláthar Chlár

Cúnaimh Fostaithe (EAP) cuimsitheach agus ceann faoi rún d‟fhoireann an

NDA. Cuireadh leis an EAP, a sholáthraíonn seirbhísí comhairle, faisnéise

agus comhchomhairle trí thionscnaimh chothromaíochta idir obair agus

saoil breise mar cheardlann cothromaíochta idir obair agus saol agus

polasaí bliain oibre níos giorra a thabhairt isteach.

Forbairt Teicneolaíochta Faisnéise
Cumarsáide (TFC)
Aistríodh TFC NDA go dtí an gréasán Citrix sa Roinn Dlí agus Cirt,

Comhionannais agus Athchóirithe Dlí i 2008. Le linn 2009 bunaíodh grúpa

comhordaithe Citrix laistigh den NDA agus d‟aithin siad réimsí a raibh

mionchoigeartú ag teastáil uathu agus mhol siad réitigh a d‟fhéadfaí a

dhéanamh chun tacú le neadú rathúil an chórais. Sholáthair foireann IT na

Roinne Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí oiliúint

chuimsitheach ó thaobh leabharlann bainistíochta doiciméad nua.

Seirbhís Leabharlainne
Tá níos mó ná 53,000 ní ag NDA a bhaineann le míchumas agus le hábhair

ghaolmhara, a sholáthraíonn acmhainn chun tacaíocht a thabhairt

d‟fhaisnéis, do chomhairle agus do threoir bunaithe ar fhianaise. Cuimsíonn

an cnuasach fairsing sin leabhair, irisí, nuachtlitreacha, ailt nuachtán,

DVDanna, fístéipeanna agus CD-ROManna. Chomh maith le catalóg ar líne

a bheith ar fáil soláthraíonn an leabharlann leabhair agus ailt as irisí do

chomhaltaí leabharlainne trí mheán an phoist chomh maith. Ina theannta

sin, cuireann an leabharlann fios ar leabhair agus ar ailt atá i stórais

leabharlann níos mó d‟fhoireann an NDA. I 2009, mar gheall ar ghanntanas

foirne agus moratorium na hearnála poiblí, laghdaíodh uaire oscailte go dtí

dhá lá in aghaidh na seachtaine.

Le linn 2009, d‟fhreagair lucht leabharlainne NDA 1,382 fiosrú. Ó lucht

foirne a tháinig an líon fiosruithe is mó (430), le mic léinn tríú leibhéal agus

iarchéime sa dara háit (258), eagraíochtaí míchumais (139), ansin daoine

aonair (131) agus ranna rialtais, gníomhaireachtaí stáit agus Rialtas Áitiúil

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 102

(123). Thug an leabharlann 260 leabhar amach ar iasacht agus 296 alt as

irisí agus nuachtáin.

Comhpháirtíocht
Lean Coiste Comhpháirtíochta NDA ar aghaidh mar idirghabhálaí ar

ionchur agus tuairimí foirne ar athrú agus ar fhorbairt eagraíochtúil.

Cuireadh oiliúint bhreise ar fáil do chomhaltaí chun comhpháirtíocht san

NDA a neadú agus a chothú tuilleadh. Ar na réimsí a phléigh an coiste le

linn 2009, áiríodh:

 conas a d‟fhéadfadh píolóta ó thaobh ríomhobair oibriú

 tacaíochtaí d‟fhoireann faoi mhíchumas, agus

 polasaithe agus nósanna imeachta

Chomh maith leis sin, bunaíodh fochoiste den Choiste Comhpháirtíochta

chun tacú leis an gcomhpáirt inmheánach chun Straitéis Cumarsáide NDA

a fhorbairt.

An Córas Bainistíochta Forbartha agus
Feidhmíochta (PMDS)
Cuireadh oiliúint bhreise ó thaobh an Chóras Bainistíochta Forbartha agus

Feidhmíochta (PMDS) ar fáil don fhoireann le linn 2009 chun cur i

bhfeidhm comhleanúnach an phróisis ar fud na heagraíochta a chur chun

cinn. Seachadadh oiliúint neartú foirne – cuid lárnach de lár-inniúlachtaí na

heagraíochta i 2009 – chun cur le agus chun tacú le seachadadh rathúil an

chórais.

Polasaithe agus Nósanna Imeachta
Rinneadh an lámhleabhar pearsanra a thabhairt cothrom le dáta chun

athruithe agus forbairtí i ndea-chleachtas maidir le hacmhainní daoine,

reachtaíocht agus ciorcláin na Roinne Airgeadais lena n-áirítear polasaí

bliain oibre níos giorra a chorprú. Cuireann an polasaí le raon na

bpolasaithe cothromaíochta idir obair agus saol atá faoi láthair sa NDA.

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 103

Aguisíní

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 104

Aguisín 1: Baill an Údaráis

Náisiúnta Míchumais
Baill an Údaráis Náisiúnta Míchumais (Eanáir 2009 – 28 Iúil 2009)

 Líon na gcruinnithe a

freastalaíodh orthu

sa tréimhse seo

An Dr. Angela Kerins (Cathaoirleach) 7/7

An tUasal Jack Callanan 3/7

An tUasal Kevin Condon (d‟éirigh sé as in Eanáir

2009)

1/1

Maria Cronin Uasal 4/7

Renee Dempsey Uasal (ceapadh í i bhFeabhra 2009

agus d‟éirigh sí as i Meitheamh 2009)

3/4

An tUasal John Dolan 4/7

Noreen Gildea Uasal 4/7

An tUasal David Joyce 7/7

An tUasal Gene Lambert 6/7

An tUasal Christy Lynch 7/7

Lottie Mc Clure Uasal (d‟éirigh sí as i Meitheamh

2009)

1/6

An tUasal Seamus Mc Nulty 3/7

Betty O‟Leary Uasal 6/7

An tUasal Donie O‟Shea 7/7

Baill an Údaráis Náisiúnta Míchumais (Ceapaithe an 21 Nollaig

2009) – Líon na gcruinnithe a reáchtáladh idir 21-31 Nollaig 2009.

An tUasal Peter McKevitt (Cathaoirleach)

An Dr Tony Bates

Caroline Burrell Uasal

An tUasal Frank Cunneen

Tara Cunningham Uasal

An tUasal Colm Desmond

Fiona Duignan Uasal

Linda Grealy Uasal

An tUasal Shane Hogan

An tUasal David Joyce

An tUasal Des Kenny

Mary Lavelle Uasal

Joanne McCarthy Uasal

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 105

Aguisín 2: Coistí an Údaráis in 2009
An Coiste Iniúchóireachta (Eanáir 2009 - 28 Iúil 2009)

An tUasal Derek Staveley (Cathaoirleach)

An tUasal Robert Cashell

An tUasal Kevin Condon (a d‟éirigh as in Eanáir 2009)

Maria Cronin Uasal

Renee Dempsey Uasal (a ceapadh i mí Feabhra 2009 agus a d‟éirigh as i mí

Iúil 2009)

An tUasal Brian Duffy

An tUasal Christy Lynch

An Coiste Airgeadais (Eanáir 2009 - 28 Iúil 2009)

An Uasal Christy Lynch (Cathaoirleach)

An tUasal Jack Callanan

Maria Cronin Uasal

An tUasal John Dolan

Noreen Gildea Uasal

An tUasal Sean Mistéil

Fochoiste na Straitéise Náisiúnta Míchumais (Eanáir 2009 – 28

Iúil 2009)

An tUasal Donie O‟Shea (Cathaoirleach)

Siobhan Barron Uasal (Stiúrthóir ÚNM)

An tUasal John Dolan

Noreen Gildea Uasal

An tUasal David Joyce

An tUasal Christy Lynch

Betty O‟Leary Uasal

Coiste Comhairleach Reachtúil
Coiste Comhairleach Meabhairshláinte (Eanáir 2009 - 28 Iúil

2009)

An Uasal Frank Flannery (Cathaoirleach)

An tUasal Alan Chapman

Finola Colgan Uasal

An tUasal Mick Coughlan

An tUasal Niall Keane

Michelle Kerrigan Uasal

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 106

Mary Keys Uasal

An tUasal Tony Leahy

Winifred O‟Hanrahan Uasal

An tUasal John Redican

Joan Regan Uasal

An tUasal John Saunders

An Dr Margaret Webb

Coiste Eiticiúil Taighde Míchumais (Eanáir 2009 - 28 Iúil 2009)

An tOllamh Jerome Bickenback (Cathaoirleach)

Selina Bonnie Uasal

An tUasal Ron Iphofen

An Dr Tim Jackson

Mairide Woods Uasal

Coistí Eile
Coiste Dhuais ‘Rochtain den Scoth’

An tUasal James McClean (Cathaoirleach)

An tUasal Frank Daly

Alexis Donnelly Uasal

Chrissie Keane Uasal

An tUasal Micheal McDonnell

An tOllamh Barry McMullen

Fionnuala Rogerson Uasal

Angela Rolfe Uasal

An tUasal John Wickham

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 107

Aguisín 3: Ionadaíocht an NDA ar

eagraíochtaí seachtracha le linn

2009
Ageing Well Network

An Cumann um Chur Chun Cinn na Teicneolaíochta Cúnta san

Eoraip

 Bord

Bord Comhairleach na Rialachán Foirgníochta

 Grúpa Oibre Cuid M

Bus Éireann

 Grúpa Úsáideoirí faoi Mhíchumas

An Phríomh-Oifig Staidrimh

 Grúpa Comhairleach Daonáirimh

An Coimisiún um Rialáil Cumarsáide (ComReg)

 Painéal Tomhaltóirí

 Fóram Tionsclaíochta ar Sheirbhísí do Dhaoine faoi Mhíchumas

An Coimisiún um Rialáil Tacsaithe

 An Coiste Comhairleach um Thacsaithe

An Roinn Fiontar, Trádála agus Fostaíochta

 An Fóram Comhairleach ar Dhaoine faoi Mhíchumas a fhostú

An Roinn Comhshaoil, Oidhreachta agus Rialtais Áitiúil

 An Coiste Comhairleach Phlean Earnála an Achta um Míchumas

 An Grúpa Comhairleach Náisiúnta um Straitéis Tithíochta a Fhorbairt

do Dhaoine faoi Mhíchumas

 An Fo-ghrúpa Stiúrtha Taighde

 An Fo-ghrúpa um Prótacal Meabhairshláinte

An Roinn Airgeadais

 Athbhreithniú ar Threoirlínte Láithreán Gréasáin Rialtas na hÉireann

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 108

An Roinn Sláinte agus Leanaí

 An Coiste Náisiúnta Comhairleach um Míchumas

 An Coiste Náisiúnta um Bunachar Sonraí Maidir le Míchumas Fisiciúil

agus Céadfaíoch

 Grúpa Tagartha Polasaí - Luach ar Airgead agus Athbhreithniú Polasaí

 Vision for Change – Grúpa Monatóireachta Neamhspleách

An Roinn Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí

 An tAcht um Míchumas 2005, Coiste Monatóireachta Cuid V

 An Grúpa Oibre Comhionannais

 Grúpa Stiúrtha Náisiúnta ar Fhoréigean in Aghaidh na mBan

An Roinn Gnóthaí Sóisialacha agus Teaghlaigh

 An Fóram Comhairleach Míchumais

 Grúpa Comhairleach Teicniúil, An Rannán Cuimsithe Sóisialta

Roinn an Taoisigh

 Grúpa Liaison um Straitéis Sonraí

 Grúpa Monatóireachta Lucht Leasmhara na Straitéise Náisiúnta

Míchumais

An Roinn Iompair

 Fóram Iompair na bPaisinéirí Mara

 An Coiste Comhairleach ar Iompar Poiblí (PTAC)

Cónaidhm Mhíchumais na hÉireann (DfI)

 Fo-ghrúpa Tithíochta

Coimisiún na hEorpa

 Grúpa Ardleibhéil ar Mhíchumas

Coiste na gCaighdeán Eorpacha (CEN)

 Comhaontú Ceardlainne CEN do ghairmithe i dTEICNEOLAÍOCHTAÍ

CUMARSÁIDE FAISNÉISE i nDearadh Uilíoch

 Grúpa Oibre ar Antrapaiméadracht

An Gréasán Eorpach um Choincheap Inrochtaineachta

An Gréasán r-Rochtana Eorpach um Dhearadh do Chách

 Lárionad Náisiúnta Teagmhála

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 109

FÁS

 An Coiste Comhairleach Náisiúnta um Míchumas

An tÚdarás um Fhaisnéis agus Cáilíocht Sláinte (HIQA)

 Grúpa Comhairleach na gCaighdeán ar Ionaid Ainmnithe do Dhaoine

faoi Mhíchumas

Feidhmeannacht na Seirbhíse Sláinte (FSS)

 Grúpa Athbhreithnithe Seirbhísí Lae d'Aosaigh

 Grúpa Oibre um Measúnú Riachtanas

 Fóram um Thaighde Sláinte Leanaí

 Grúpa Oibre na nIonad Cónaithe

 Grúpa Maoirseachta ar Fheidhmiú na Reachtaíochta Míchumais

 Oifig Náisiúnta um Fhéinmharú a Chosc don Your Mental Health

Campaign

Eagraíocht na gCaighdeán Idirnáisiúnta (ISO)

 Grúpa Oibre um Inrochtaineacht agus Chomhshaol Tógtha

 Grúpa Comhairleach um Dhearadh Uilíoch

 Eirgeanamaíocht do Dhaoine le Riachtanais Speisialta

Dámhachtainí r-Rialtas na hÉireann

 Painéal Measúnóirí

Cumann Idirlín na hÉireann

 Grúpa Oibre um Thaithí Úsáideoirí

Bord Seirbhísí Bainistíochta Rialtais Áitiúil (LGMSB)

 Grúpa Stiúrtha Náisiúnta an Achta Míchumais

 Fo-ghrúpa Náisiúnta Oiliúna agus Cumarsáide an Achta Míchumais

 Fo-ghrúpa Náisiúnta Inrochtaineachta an Achta Míchumais

An Comhairle Náisiúnta um Oideachas Speisialta

 Bord

 Grúpa Comhairleach ar Thaighde in Oideachas Speisialta

An tÚdarás um Chaighdeáin Náisiúnta na hÉireann (NSAI)

 Coiste Comhairleach Caighdeán d‟Inrochtaineacht do Chách

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 110

An Oifig um Chuimsiú Sóisialta

 Grúpa Comhairleach Teicniúil ar Staitisticí

An Coimisiún um Shábháilteacht Iarnróid

 An Chomhairle um Shábháilteacht Iarnróid

Athshlánú Idirnáisiúnta (RI)/Athshlánú Idirnáisiúnta na hEorpa

Na Náisiúin Aontaithe

 G3ICT

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 111

Aguisín 4: Foilseacháin, páipéir

comhairle polasaí agus

aighneachtaí NDA le linn 2009

Foilseacháin
Tuarascáil Bhliantúil 2008

Tuarascáil 2008: Géilliúlacht le Cuid 5 den Acht um Míchumas

Tithíocht Braisle nó Scaipthe d‟Aosaigh faoi Mhíchumas: Achoimre

Córasach

Treoir eiticiúil maidir le Taighde le Daoine faoi Mhíchumas

Ionadaíocht agus Léiriú Daoine Faoi Mhíchumas i gCraolacháin na hÉireann

Páipéir Comhairle Polasaí agus Aighneachtaí
An Phríomh-Bhord agus an Bord Réigiúnach Iascaigh

Slatiascaireacht Inrochtana

An Roinn Cumarsáide, Fuinnimh agus Acmhainní Nádúrtha

Páipéar comhchomhairle ECAS (Seirbhís Freagartha Glaonna Éigeandála)

Moltaí maidir le hAthbhreithniú an Phlean Earnála

An Roinn Oideachais agus Eolaíochta

Straitéis Náisiúnta d‟ardoideachas

Athbhreithniú maidir le Luach ar Airgead ar Chuntóirí Riachtanais

Speisialta

An Roinn Fiontar, Trádála agus Fostaíochta

Athbhreithniú ar Phlean Earnála na Roinne Fiontar, Trádála agus

Fostaíochta

Freagairt do Mholtaí FÁS ar Fhostaíocht Tacaithe

Páipéar Comhairle ar fhostaíocht scéithe

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 112

An Roinn Comhshaoil, Oidhreachta agus Rialtais Áitiúil

Athbhreithniú ar Phlean Earnála na Roinne Comhshaoil, Oidhreachta agus

Rialtais Áitiúi

Athbhreithniú ar Chuid M na Rialacháin Foirgníochta

Treoirlínte ar Ionaid Vótála Inrochtana agus Vótáil Inrochtana

Téacs Múnla maidir le Míchumas d‟Údaráis Áitiúla i dtaobh

Dhréachtphleananna Corparáideacha

Roinn Sláinte agus Leanaí

Athbhreithniú ar Phlean Earnála na Roinne Sláinte agus Leanaí

Straitéis Aosaithe Dhearfaigh

Fostaíocht Scéithe

Sainghrúpa ar Leithdháileadh Acmhainní sa tSeirbhís Sláinte

Straitéis Athshlánaithe Náisiúnta

Athbhreithniú maidir le Luach ar Airgead ar Sheirbhísí Míchumais

Tosaíochtaí Feidhmithe Vision for Change

An Roinn Dlí agus Cirt, Comhionannais agus Athchóirithe Dlí

Scéim den Bhille um Chumas Meabhrach

Cumas Meabhrach agus Caidrimh Gnéis

Treoirlínte maidir le Profú Míchumais

Tuairimí ar Dréachtstraitéis Náisiúnta COSC ar Fhoréigean Baile, Gnéis

agus Inscnebhunaithe

An Roinn Gnóthaí Sóisialacha agus Teaghlaigh

Athbhreithniú ar Phlean Earnála na Roinne Gnóthaí Sóisialacha agus

Teaghlaigh

Roinn an Taoisigh

Grúpa Monatóireachta Pháirtithe Leasmhara na Straitéise Náisiúnta

Míchumais – Dul chun cinn maidir leis an Straitéis Náisiúnta Míchumais

(dhá pháipéar chomhairle)

Athchóiriú na Seirbhísí Poiblí

An Garda Síochána

Straitéis na nGardaí le haghaidh Daoine Scothaosta

NDA Annual Report 2009 ÚNM Tuarascáil Bhliantúil 2009

 113

An tÚdarás um Ard-Oideachas

Tuarascáil Tíre Thionscadal OECD ar Chosáin le haghaidh Mic Léinn faoi

Mhíchumas chuig Oideachas Tríú Leibhéal agus Fostaíocht – Éire

HIQA

Plean Gnó

An Bord Taighde Sláinte (HRB)

Straitéis Taighde

An Fóram Náisiúnta Eacnamaíoch agus Sóisialta

Athbhreithniú ar fheidhmiú Scéim Pacáistí Cúraim Bhaile

An tÚdarás Náisiúnta Cearta Fostaíochta

Plean Gnó

