
[image: image42.png]vso)

Sharing skills
Changing lives

[image: image1.png]

[image: image2.wmf]

[image: image5.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

Accessibility Research

[image: image6.wmf]0

0.5

1

1.5

2

2.5

3

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

Within Madang Town Area

January – September 2007

Produced by VSO PNG Disability Programme and Creative Self Help Centre
Written by VSO Volunteer Laura Carse

Acknowledgements
Research Undertaken by:
Desmond Beng, Service User from Creative Self Help Centre
Laura Carse, Disability Awareness Coordinator from Creative Self Help Centre and Voluntary Service Overseas Volunteer
Jeffery Kalabia, Service User from Creative Self Help Centre
Richard Gumbu, Service User from Creative Self Help Centre
Ezekiel Patrick, Service User from Creative Self Help Centre
Rosellah Simoi, Service User from Creative Self Help Centre

Imelda Subam, Service User from Creative Self Help Centre

Research Assisted by:

Diane Demok, Teacher from Creative Self Help Centre
Rachael Diop, Teacher from Creative Self Help Centre

Bernice Genaia, Senior Teacher from Creative Self Help Centre
Paul Giwi, Teacher from Creative Self Help Centre

Maryanne Luang, PNG Disability Programme Support Officer, Voluntary Service Overseas

Shiv Nair, Disability Programme Manager PNG, Voluntary Service Overseas

Diana Selby, Occupational Therapist from Creative Self Help Centre and Voluntary Service Overseas Volunteer

Lucy Sigging, Community Based Rehabilitation Worker from Creative Self Help Centre
Simon Sire, Special Education Resource Centre Programme Coordinator from Creative Self Help Centre
Rhonda Thomas, Community Based Rehabilitation Worker from Creative Self Help Centre

Trish Thornton, Volunteer with PNG Disability Programme, Voluntary Service Overseas
Mase Warel, Administrator from Creative Self Help Centre

(Please note that all the participants have given their permission for their photos to be used for the accessibility research. Confirmation of this is included in a document held at Creative Self Help Centre.)
[image: image7.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image8.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

VSO

Mar

Mod

BSP

ANZ

Wa

BB

Gum

L.C

PG

Average

Abbreviations Used
· CSHC: Creative Self Help Centre

· VSO: Voluntary Service Overseas

· PNG: Papua new Guinea

· CBR: Community Based Rehabilitation

· PMV: Bus transport

· Mar: Market

· Mod: Modilon Supermarket

· MG: Madang Urban Local level Government

· BSP: Bank South Pacific

· PO: Post Office

· ANZ: Bank

· SS: Steamships Hard Ware

· Wa: Walking Survey

· Hos: Hospital

· BB: Brian Bell

· Pap: Papindo

· Gum: Gum Primary and Elementary School

· HS: Holy Spirit School

· LC: Lutheran Church

· UC: United Church

· PG: Provincial Government

Contents

Management Summary
Page: 6
1. Introduction
Page: 7 - 8
· Why was the research needed?
Page: 7
· Development of a rights-based approach
Page: 7
· Aim of Accessibility Research
Page: 8
2. Research method
Page: 9 - 14
· People Involved
Page: 9
· Why were these Participants users chosen?
Page: 9 -10
· Organisations and places where research was

carried out
Page: 11
· Why choose the area of Madang Town
Page: 11
· Method
Page: 7
· Rotation of staff and researchers
Page: 12
· Format of Survey
Page: 12
· Environment section of Research
Page: 13
· Attitude section of Research
Page: 13 – 14
3. Example of Accessibility Research Survey
Page: 15 - 22
· Area surrounding entrance
Page: 16 - 17
· Entrance/Doors
Page: 17 - 18
· Layout/environment
Page: 18 - 19
· The floor surface
Page: 19
· The counter/shelf’s/facilities
Page: 20 - 21
· The Hazards
Page: 21
· The exit area
Page: 22
4. General Findings
Page: 23 - 24
· Investigation of attitude
Page: 23
· Positive
Page: 23
· Negative
Page: 23 - 24
5. Recommendations made from research findings
Page: 25 - 28
· Environmental Recommendations
Page: 25 - 26
· Attitude Recommendations and information for
Employees
Page: 26
· Institutional Recommendations
Page: 26 - 27
· How to make your organisation more accessible.
Page: 28 - 29
6. Factors of influence to be considered
Page: 30 - 35
· Initial factors taken into consideration
Page: 30 - 31
· Factors that became apparent during research
Page: 32 - 35
7. Results from research
Page: 36 - 46
· Accessibility Research Results for Entrance Area
Page: 38
· Accessibility Research Results for Doors
Page: 39
· Accessibility Research Results for Layout and
Environment
Page: 40
· Accessibility Research Results for Floor Surface
Page: 41
· Accessibility Research Results for Counters/

Shelves/Seats/Facilities
Page: 42
· Accessibility Research Results for Hazards
Page: 43
· Accessibility Research Results for Exit
Page: 44
· What do the figures tell us?
Page: 45
· Table of accessibility averages
Page: 46
8. Conclusion
Page: 47
9. Recourses used
Page: 48
Appendices
Page: 49 - 57
1. Is your building accessible?
Page: 49
2. Accessibility questionnaire environment
Page: 50
3. Letter to public institutions
Page: 51
4. Photographic example of research
carried out at the VSO Programme Office
Page: 52 – 55
5. Estimated Prices for Items from Local
Page: 56
Building Contractors
Management Summary
The following report is the result of an accessibility research study into the level of accessibility for people with disabilities within the Madang town area. In this document the reader will be able to analyse the information and data collected by Creative Self Help Centre (CSHC) service users and staff over a period of six months. This project was a joint colaboration between CSHC and Voluntary Services Overseas (VSO) with the aim of promoting a “rights based approach” through awareness raising within the local community.

Nineteen public institutions were visited and the results demonstrate the level of available access to each institution. The report presents details on why and how the research was carried out as well as the actual figures given to each organisation. Each individual researcher based their marks upon their own perspective as a person with a disability. This information is presented through various formats that include a photographic and written example of research carried out. A matrix table and bar chart have been used to explain the actual figures.

During the research certain factors became apparent that could have possibly affected the actual findings. How the research group dealt with these issues and examples of the innfluencing factors have also been recorded. There is also practical advice for organisations on “how to make your organisation more accessibe” and a record of the research groups recommendations that take into account all types of barriers.
The information within the accessibility research should be utilised to investigate and implement methods in which to improve the level of access of people with disabilities to public institutions while advocating an individual’s basic right to equality within society. This research promotes the sixth priority area of the BIWAKO Millennium Framework for action: towards an Inclusive, Barrier-free and Rights-based Society for Persons with Disabilities in Asia and the Pacific.

· Priority area six: Accessibility to built environment and transport

1. Introduction
Why was the research needed?

VSO PNG and CSHC required an accessibility research study to be carried out within the Madang Province to identify the main barriers that are preventing people from accessing services and public institutions. A “rights based approach” for people with disabilities is an integral objective for both VSO and CSHC’s programmes. Both organisations wanted this research to be undertaken to investigate ways in which to support and implement this objective.
Development of a Rights-Based National Disability Policy in PNG

During the past twelve months nationally there has been a wider promotion of a new rights-based policy approach. The draft national disability policy produced by the Department of Community development emphasises that:

‘People with disabilities are people first and they deserve the same sets of rights as every citizen of this country [] ….. in a rights-based, fully inclusive and barrier-free society’
.

The World Health Organisation estimates that 10% of the population in developing countries has disabilities and that 75% of people with disabilities live in rural areas where access to basic services is limited. Here in PNG people with disabilities remain to be one of the most marginalised groups where in they have been denied access to employment, education, transport, health and social services. Often the main barrier that people with disabilities face is society and their surrounding environment and not the actual impairment or condition. In order to promote a “fully inclusive society” greater emphases needs to be given to the “rights based approach” so society can create an environment that provides equal opportunities for every person living in PNG.
Aim of Accessibility Research

To conduct a research on the status of accessibility in public institutions in Madang province

In order to achieve our aim the research Investigated:
· What level of access that is currently available within public buildings?

· The main barriers to access

· Could access to public buildings be improved within Madang?

The fundamental rights of disabled people to accessibility must be met in order for disabled people to demand access to all other services and support. This research will provide a starting point that will enable VSO and Creative Self Help Centre to investigate ways in which to improve access.

What are the barriers

Listed below are the three main barriers that people with disabilities face:

· Attitude: People’s perceptions, emotions and actions

· Environment: Access to public institutions such as buildings and places

· Institutional: Legislation, policies and procedures, human rights and access to service provision.

Through the research people in the Madang community gained a greater awareness of these barriers and how they can affect a person with a disability. The research demonstrated that the biggest impact can be obtained through targeting the issue of attitude, as this requires little money to make changes and can be achieved through the delivery of education and accurate information. The knowledge of disability, the causes, barriers and how to access service providers is limited with the Madang province. The research was integral in assisting VSO and CSHC to address the lack of community awareness of disability issues.
2. Research Method

People involved

CSHC
Administrator: Mase Warel

CBR Field Workers:
Marcus Apo: Senior CBR Worker
Lucy Sigging: Senior CBR Worker
Benbeth Withan,

Ketso Maiak

Rhonda Thomas

Education Resource Centre staff:
Simon Sire: Special Education Programme Coordinator

Bernice Genaia: Senior Teacher

Rachael Diop: Teacher

Paul Giwi: Teacher
Diane Demok: Teacher
Service Users:
Desmond Beng
Richard Gumbu

Ruben Patik: (Unable to take part in actual survey)
Imelda Subam

Rosellah Simoi

Ezekiel Patrick

Jeffery Kalabia (joined group later)

Laura Carse

VSO
Diana Selby: Occupational Therapist

Shiv Nair: Disability Programme Manager

Maryanne Luang: Disability Programme Support Officer

Why were these Participants users chosen?
The service users from CSHC listed, all showed an active interest to participate in Centre activities and they were consulted on the possibility of assisting with, and participating in the research. In order to address the gender inequality of those participating two female service users were approached. To obtain an age balance, a younger male service user attending the CSHC school, who appeared less empowered than the other participants was also invited to join the research group.

 All the Service Users stated they wanted to be involved in the development, implementation and review of the research for the following reasons:

· To have the opportunity to work with Centre staff and other Service Users

· To develop their confidence, own skills and work experience

· To participate to a greater extent in the running and development of the CSHC

· To investigate the level of accessibility to public institutions for people with disabilities

Each Service Users input was necessary to conduct a detailed investigation into accessibility issues for people with varying impairments so that more than one person perspective could be considered. It was also not appropriate for only the Centre staff to be involved in carrying out the research, as they are not fully able to investigate the issue of accessibility from a person with an impairments perspective.

The Centre staff also wished to be involved in the research with the aim of collating evidence to demonstrate the level of disability that public institutions are currently creating through the lack of accessibility for people with impairments. With this information VSO and CSHC have a basis to work from to look at ways in which to resolve and target these issues while obtaining a greater understanding of accessibility issues and the needs of a person with impairments.

Organisations and places where research was carried out

1. CSHC: Wednesday 14th March
2. VSO Programme Office: Friday 20th April 2007
3. Madang town Market: Monday 15th April 2007
4. Modilon Supermarket:: Monday 23rd April 2007
5. PMV journeys x 3: Friday 20th Monday 15th Monday 23rd April 2007

6. Madang Urban Local Level Government: Monday 23rd April 2007
7. Bank South Pacific: Monday 7th May 2007
8. Post Office: Monday 7th May 2007
9. ANZ Bank: Monday 14th May 2007
10. Steamships Hardware: Monday 14th May 2007

11. Walking survey from CSHC to hospital: Monday 21st May 2007
12. Modilon General Hospital: Monday 21st May 2007
13. Brian Bell: Monday 28th May 2007
14. Papindo Supermarket: Monday 28th May 2007
15. Gum Elementary/Primary School: Monday 4th June 2007
16. Holy Spirit School: Monday 4th June 2007
17. Lutheran Church: Sunday 10th June 2007
18. United Church: Sunday 10th June 2007
19. Provincial Government: Wednesday 27th June 2007
Why choose the area of Madang Town

VSO Disability Programme PNG and Creative Self help Centre required that research be carried out within Madang to investigate access issues to public institutions and services. In the early planning phase the objective was to implement the research around the Madang Province. However the VSO Volunteer who was overseeing the research was employed for a period of one year with the CSHC. To undertake a research study within this time period would be difficult and it was decided to limit the research specifically to the Madang town area.

Method
One afternoon per week was set aside to concentrate on the accessibility research. This time period was used to plan, organise, carryout and review the research.

The research group spent six weeks planning how and where to carryout the research. It was decided to choose institutions that are regularly used and important in a person day-to-day life here in PNG. When implementing the research the group decided to use a survey questionnaire format that was simple to follow, that would not take long to complete.

The Centre staff assisted each participant to write their answers and comments on the questionnaire, translate Tok Pisin and to interpret and sign for the participants with hearing impairments. The staff and service users were aware that the answers given needed to come directly from the researcher and they should not be influenced by the opinions of other participants.
By developing and implementing the research together each member of the team understood the process involved. This also ensured that each individual executed the research in the same way and if any questions or problems arose the rest of the group were on hand to assist in resolving these.

Rotation of staff and researchers
Participants and staff volunteers rotated in assisting with the survey for the following reasons:

· The same staff could not always commit to assisting with the research on a Monday afternoon due to other work commitments

· Not all the researchers are able to participate in the research every Monday afternoon because they have other work commitments.

· The research group decreased in size to no more than six people going out each week.

· Working in a group as large as eight was difficult especially for the staff filling out the questionnaires. Trying to obtain all the researchers answers and their reasoning behind the answers in detail was not possible with such a large number of participants.

Format of Survey

It was discussed what format the survey should take and the research group decided that it should be in a format that was simple and easily understood. This decision was based on the fact that some of the assessments the CBR staff currently use are complicated. The group also discussed having a marking system similar to one they currently use based on the numbers one - five. One being very accessible, two accessible, three OK, four needs to be improved and five being not accessible. The group agreed on seven elements that could be investigated that would cover the subject of environment.
Environment section of Research
The group decided that they wanted to investigate the issue of environment first and we concluded that the questions could be different depending on where you are going. For example the layout of a bank is very different to the lay out of a shop. For this we decided to look at an article published in “The Network” August edition that most of the service users were already familiar with. This had been obtained from the website National Centre of Promotion of Employment for Disabled People in India - website http://www.ncpedp.org.

(See appendix one, Is your building accessible? 11 points to consider)
With this information the participants imagined they were actually in a place that we were planning to visit such as a bank or school and think about environmental barriers. Here are the suggestions that the participants came up with for the accessibility environmental areas that we should investigate.

· Entrance area

· Doors

· Layout

· Floor Surface

· Counters/shelves/facilities

· Hazards

· Exits

Seven questions were formed and included in the questionnaire that covered each of these seven areas.

(See appendix two, Accessibility questionnaire Environment)
Once the format and method of undertaking the research was decided a letter was sent to each organisation chosen asking permission to carry out the accessibility research at their organisation.

(See appendix three, Accessibility Research letter of request)
Attitude section of Research

The group thought about people’s attitudes and the way that they behave towards them personally when they are in public places. It was discussed that the way people talk to you can be different than the way they behave towards you. Some participants did have difficulty between distinguishing between negative and positive attitude as this was a new concept to them. An example given was when a store assistant addresses a person without impairment over the person with one. Members of the group admitted that thinking about this point made them realise that people with and without disabilities underestimate the ability of people with disabilities.
The group also recognised that some people might already have knowledge of different types of disabilities and it was important to recognise this as this could affect a person’s behaviour or attitude. We also recognised that a person’s attitude or behaviour could be changed or improved if they are able to learn more about how impairment affects a person and what help they might require.

During the planning phase a conclusion was made that it would be very difficult to physically mark the level of attitude of society towards people with disabilities as there could be a number of reasons behind there behaviour and each individual would have different interpretations of what is seen to them as “negative or positive” attitude. Instead the group decided to make personal references where appropriate.

The research provided evidence that it is essential that the area of attitude needs to be addressed if a successful impact is to be made when tackling the two other barriers of environment and institutional. In order for changes to be implemented within the area of environment and institutional barriers, society should have an understanding and insight into the importance of inclusion and equality for all, e.g. there is no point installing a ramp for equal access for a wheelchair user when the community do not understand what the ramp is for, and why it is needed.
3. Example of Accessibbility Research Survey
The following pictures are examples of the researchers discussing their answers and how they were recorded during the accessibility research carried out at the VSO Programme office.
(To see a further more detailed photographic example of the research carrierd out at the VSO office please go to appendix 4.)
[image: image9.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image10.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image11.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image12.jpg]

In the following pages there is an example of an actual access research study that was carried out at the Creative Self Help Centre.

Six researchers took part in this particular survey and each person gave their own answers from their own perspective relating to the access of the Centre. Each reseracher also gave a short explanation of their reasoning behind their answers and also commented on what recommendations could be implimented to improve access.

Accessibility questionnaire Environment

Creative Self Help Centre, Wednesday 14th March at 14.00

· There is no right or wrong answer for any of these questions.

· The questionnaire should be based on your own perspective and not that of someone else.

· Where possible please write the reason behind your answer
Please answer each question mark on a scale from one to five.

1: Very Accessible
2: Accessible
3: OK

4: Access Needs to be improved
5: Not accessible

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]Ayl

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

4. General findings
Investigation of Attitude

For each individual to carry out the research in more detail and to gauge people’s reactions it was decided during each survey that researchers should try and have some form of interaction with organisation employees and members of the public. This involved each individuals buying items or asking assistance from employees who were at times unaware and aware of the work that was being undertaken. In each instance the participants found all the people seen to be friendly and happy answer questions. We all felt that when help was provided this was not done in a patronising or over enthusiastic way. Both employees and members of the public appeared to recognise that all the participants had a disability even though some were more obvious than others and all participants felt that we were not treated any differently to other people. Every person that we interacted with was made aware of the research that we were carrying out after we had communicated with them and they appeared interested in what we were doing and why.

Here are the general findings that the research uncovered relating to attitude. They have been split into two groups covering positive and negative factors:

Positive

· Overall the attitude of the public and employees was positive.
· Employees and members of the public were genuinely interested in the work being undertaken and access issues that people with disabilities face.

· Employees of each organisation were enthusiastic and open to participating in disability awareness training especially sign language.

· Employees and members of the public showed interest in different disabilities, how people overcome barriers, the effects of these barriers and the support services available within Madang.

· Some employees from organisations specifically wanted to know how they could best support a person with a disability.

· It was apparent through the questions and reactions that onlookers were giving, that overall people do not have an understanding or experience of disability. However onlookers showed a positive attitude towards finding out more about disability issues.
· People recognised that participants carrying out the survey had a disability and many employees asked if assistance was needed in a non patronising way.
 Negative

· Some employees and members of the public recognised that people with disabilities are not seen using services and facilities.
· People’s attention was drawn to the group however on some occasions each participant was adamant that people were staring because of their disability. This was proven when a member of the group approached and talked to the on lookers.

· A regular response to onlookers seeing disability that we came across was “the sorry culture.” This is when people’s focus is on the person’s disability and not their ability.

· Researchers often found that employees would address staff members first over people with disabilities. In the case of two researchers with hearing impairments people would often direct questions that were for them to staff members within the group who did not have a disability.
[image: image24.jpg]

[image: image25.jpg]

5. Recommendations made from research findings

Environmental Recommendations
Entrance and exit areas

· Ramps (stationary or movable) available along side steps to provide access for people using a wheel chair and those with mobility difficulties.

· Turn styles to be removed from entrance areas (especially in supermarkets) so that it is more accessible for people with disabilities.

· Automatic push button doors for easier access or staff members available to open doors.
Doors

· Doors widened within the building so that they are accessible for a wheel chair user.
· Doors not to be held open by for long periods of time with physical items that would block access.

· Levers on door to be adjusted so they are easier to open.
· D handles to be installed on all doors.
· Doors and turning areas between doors especially in toilet areas to be widened.

Layout/environment

· The layout of public buildings to be planned in a way that it would be easy for the public to orientate themselves around the building.

· Corridors, doorways, and isles to be widened for easier access and especially at point of planning.

· Large print signs to be put in place that is clear and easy to read to direct people where to go in a public institution.

· Products/items/furniture to be kept in the same place so people with visual impairments can find what they need and memorise routes. If changes are made people need to be notified straight away.

· Consideration to be made for ways that people can access buildings on several levels.

· Layout to be considered when queue tapes are being used.

Floor Surfaces

· Floor surfaces to be smooth and free from holes, cracks and gaps in the surface.

· Drain coverings installed to maintain level surface area

· Buildings to be linked with smooth level paths.
Counters/shelves/Facilities

· Office furniture adapted so that it is accessible for a wheel chair user.

· Shelves lowered for easier access for wheelchair users.

· Heights of counters and reception areas to be measured to see if they are suitable for a wheelchair user and adjusted where necessary.
· Support rails fixed onto toilet walls and other areas such as steep ramps and steps and around pathways where necessary.

· The signs indicating the woman’s and mans toilet should be in large print, picture and Braille format.

· Taps and sinks to be at a suitable level for wheelchair users and preferably lever taps so they are easier to turn.

Hazards

· Boxes, goods and items are moved from floor so the areas are clear from hazards

· Wires from electrical items tidied so they are not obstructing access or causing a hazard.

· Letters and information to be available on accessible formats such as audio, Braille, large print or staff available to explain content of documents.

· Edge of steps or possible hazards to be clearly marked. Bright, definite colours to be used.

· Window panels at the counter areas to be removed or made larger so that talking and communicating to staff is made more easier.

Attitude Recommendations and information for employees
· Each organisation to have in place an allocated person who has had training and has an understanding on disability issues to support or assist a person with disabilities where necessary.

· For Staff from each organisation to attend a basic sign language course that so that they can communicate with customers who have hearing impairments.
· For Staff from each organisation to attend training on Disability awareness so that they can have a better understanding of customers with a disability and the barriers that they might face.
· Staff members are sensitive to communication methods for people with disabilities. For example in a bank or supermarket the teller uses a visual or audible sign to show when the counter is free and there services are available.

· Reception area and offices to be manned by at least one member of staff at all times so there is a point of communication.
· CSHC, other support agencies and people with disabilities to carry out disability awareness with organisations and their employees.
Institutional recommendations
· Further laws and procedures to be put in place to improve access for all men women and children
· Specifications for making buildings accessible for people with disabilities to be implemented
· Existing national/local laws, procedures and guidelines relating to access to services and buildings to be enforced by the government and employers.
· Papua New Guinean Government to ratify the “Convention of Rights for People with Disabilities” that was adopted by the United Nations in December 2006.
How to make you organisation more accessible
Ramps

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.wmf]0

0.5

1

1.5

2

2.5

3

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image36.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

Slopes for ramps

[image: image37.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

The ratio for calculating the gradient

of the slope is:

[image: image38.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

1: 12

1: 20 preferably

[image: image39.wmf]0

0.5

1

1.5

2

2.5

3

3.5

4

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image40.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

PMV

VSO

PMV

Mar

PMV

Mod

MG

BSP

P.O

ANZ

S.S

Wa

Hos

BB

Pap

Gum

H.S

L.C

U.C

PG

Average

[image: image41.wmf]0

0.5

1

1.5

2

2.5

3

3.5

CSHC

VSO

Mar

Mod

BSP

ANZ

Wa

BB

Gum

L.C

PG

Average

Pathways

Widths for paths should measure at least 1250mm, preferably 1500mm wide.

Drains

Where drains are present coverings should be placed over these areas.

(Please see Appendix 5 for estimated prices for items from local building contractors)
6. Factors of influence to be considered
Initial factors taken into consideration

· The research marks were based on the assumption that our group had never been to the place we were looking at before as it was found that certain barriers were being dismissed because the participants were much more confident and familiar with layouts and have found ways to overcome these barriers.

· When carrying out the research as little disruption as possible was caused for the organisation that we were visiting. This was more convenient for the participants because we did not want to create too much attention to what we were doing and this was also better for the workers at the organisation that were carrying out their work duties.

· It was discussed amongst the group that we might come across both negative and positive discrimination.

· When investigating the issue of environment and attitude it was important for the group to be aware that external factors could affect the findings of the research in each place which could make the answers given for the research different each time.

· Participants with varying levels of confidence in their own abilities and independence were chosen to obtain peoples opinions from different perspectives. This provided participants with less confidence an opportunity to have their opinions listened to.

· One service user felt that because he personally could not access a PMV, this would be detrimental to the research. He expressed some of his concerns:

(a) The group should travel at a time when the PMV’s would be less busy so not to get in the way of other people.

(b) There could be lack of assistance to help him onto the PMV

(c) A crowd of people might gather and more than likely they will end up staring at him

(d) His wheelchair might not fit on the PMV

(e) The PMV driver might be unhappy with the amount of space that he and his wheelchair take up

Factors that became apparent during research
· Generally it was found that the attitude of people in organisations that the participants knew was more positive and welcoming. This fact had to be taken into account when investigating attitude issues so not to bias the research.

· At times I felt that staff and I were prompting the service users when they were giving there answers. This had been necessary as it took participants time to understand and be totally comfortable with the marking system.

· I personally had a concern that I was perhaps marking to harshly because many of the barriers I had come across on the PMV such as the lack of space and the amount of people were factors that would not just affect people with disabilities but the wider community.

· It appeared that participants could manipulate each others answers and give the same marks

· It was emphasised to staff volunteers that the answers being collating for the research needed to come directly from the participants.

· After completing some of the surveys’, we discussed the fact that members of the public were staring at our group and it would be interesting to investigate the reasoning behind this and the participant’s reactions.

· Some organisations were aware that access for people with disabilities had to be improved

· The survey group started finding that the same access issues kept coming up again and again. it was decided that the twenty places where the research was carried out would be a sufficient number to gather enough information.
· Some of the participants were able to carry out there surveys much quicker than some of the others.

.

· The participants were keen to carry out more awareness especially in the community, like the session we had carried out in the schools with children and teachers.

· It is important to understand that that accessibility issues such as sign language and documents in accessible format not being available is not just limited to PNG. The same access problems are found in other countries also.

· When the answers for the research were filmed there was still some confusion between some participants over the marking system and the concept of accessibility.

· Some of the participants also discussed the fact that they were marking differently towards the end of the survey to way they had been in the very beginning. One participant in particular said that he is now more aware of access issues and this has changed his approached to the marks he has been giving.

7. Results from Research

On the following pages are the results from every research study carried out throughout Madang. The results have been separated into the seven different categories:

· Entrance Area

· Doors

· Layout/environment

· Floor surface

· Counters/shelves facilities

· Hazards

· Exit

The results have been recorded in this way to present a fair interpretation of the findings for each organisation. If an overall average score was documented this would not give a detailed overview of how accessible an organisation is and in what context. The issue is not as simple as an organisation being “accessible and non accessible.”
From looking at the marks given, there are in some places major differences in the scores given.

The reader should also note that not every research study was undertaken with the same number of participants. (See chapter 6 on “Factors of influence to be considered” for full details.) The organisations where the numbers of participants varied have been highlighted on the table in blue to be easily recognised. When calculating the final results the variant in the number of participants would have given a false representation of the level of access for each organisation. This is why as average of each organisation was used instead to give a figure more representative to the findings of the research.
The research study that looked at the level of accessibility for walking within an area of town had to be adapted. Four of the seven questions were not applicable to the walking research so the original format of the questionnaire had to be edited to only include those questions that were relevant. The colour green has been used to highlight the walking research so to differentiate it from the other examples on the matrix table.
The following results should not be viewed in a “who is best/worst” scenario. The results indicate how accessible each organisation was within the seven category format.

Colours used in matrix table:

The colour yellow represents the organisation where the research took place

The colour blue represents the organisation where more/fewer than four researchers participated in the research

The colour green represents the walking survey where some of the questions were not applicable

The colour red represents the average score of each organisation

The colour orange represents the average score of each organisation

Accessibility Research Results for Entrance Area
	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Entrance
	3
	2
	2
	2
	2
	2
	1
	4
	3
	2
	1
	1
	0
	3
	2
	3
	3
	2
	2
	2
	5

	Area
	2
	1
	1
	1
	1
	1
	1
	2
	1
	1
	2
	1
	
	1
	1
	1
	1
	1
	
	
	4

	
	2
	1
	3
	1
	1
	3
	1
	4
	3
	1
	1
	1
	
	2
	1
	2
	4
	2
	
	
	3

	
	1
	2
	3
	4
	3
	5
	1
	
	2
	1
	
	
	
	2
	2
	2
	3
	2
	
	
	2

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3

	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.17
	1.50
	2.25
	2.00
	1.75
	2.75
	1.00
	3.33
	2.25
	1.25
	1.33
	1.00
	0
	2.00
	1.50
	2.00
	2.75
	1.75
	2.00
	2.00
	3.40

	Total
	13
	6
	9
	8
	7
	11
	4
	10
	9
	5
	4
	3
	0
	8
	6
	8
	11
	7
	2
	2
	17

Accessibility Research Results for Doors

	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Doors
	5
	5
	4
	5
	2
	5
	1
	2
	2
	1
	1
	1
	0
	2
	3
	2
	3
	3
	2
	2
	5

	
	2
	1
	2
	1
	1
	1
	1
	1
	1
	1
	3
	2
	
	1
	1
	2
	1
	1
	
	
	3

	
	1
	2
	1
	1
	1
	2
	2
	3
	3
	1
	2
	1
	
	3
	3
	2
	3
	3
	
	
	3

	
	1
	3
	4
	3
	3
	2
	2
	
	3
	1
	
	
	
	2
	3
	2
	2
	1
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.17
	2.75
	2.75
	2.50
	1.75
	2.50
	1.50
	2.00
	2.25
	1.00
	2.00
	1.33
	0
	2.00
	2.50
	2.00
	2.25
	2.00
	2.00
	2.00
	2.80

	Total
	13
	11
	11
	10
	7
	10
	6
	6
	9
	4
	6
	4
	0
	8
	10
	8
	9
	8
	2
	2
	14

	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Layout and
	5
	5
	4
	5
	5
	5
	4
	3
	3
	2
	1
	1
	3
	3
	4
	3
	3
	3
	2
	2
	3

	Environment
	2
	2
	2
	1
	2
	1
	1
	2
	1
	1
	2
	2
	3
	1
	1
	1
	1
	1
	
	
	3

	
	1
	2
	1
	1
	2
	3
	2
	4
	4
	3
	1
	1
	4
	3
	3
	2
	3
	3
	
	
	2

	
	1
	2
	4
	3
	3
	3
	4
	
	3
	2
	
	
	4
	1
	2
	2
	2
	3
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.17
	2.75
	2.75
	2.50
	3.00
	3.00
	2.75
	3.00
	2.75
	2.00
	1.33
	1.33
	3.50
	2.00
	2.50
	2.00
	2.25
	2.50
	2.00
	2.00
	2.20

	Total
	13
	11
	11
	10
	12
	12
	11
	9
	11
	8
	4
	4
	14
	8
	10
	8
	9
	10
	2
	2
	11

Accessibility Research Results for Layout and Environment
Accessibility Research Results for Floor Surface
	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Floors
	1
	5
	1
	5
	4
	5
	1
	3
	3
	2
	1
	2
	3
	3
	3
	4
	3
	2
	3
	3
	1

	
	1
	3
	1
	1
	1
	1
	2
	3
	1
	1
	1
	2
	4
	2
	1
	1
	3
	1
	
	
	2

	
	1
	3
	1
	1
	1
	1
	1
	3
	1
	1
	1
	2
	4
	2
	2
	2
	2
	3
	
	
	2

	
	1
	3
	2
	3
	4
	3
	2
	
	1
	1
	
	
	4
	2
	1
	3
	2
	3
	
	
	2

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	1.00
	3.50
	1.25
	2.50
	2.50
	2.50
	1.50
	3.00
	1.50
	1.25
	1.00
	2.00
	3.75
	2.25
	1.75
	2.50
	2.50
	2.25
	3.00
	3.00
	1.60

	Total
	6
	14
	5
	10
	10
	10
	6
	9
	6
	5
	3
	6
	15
	9
	7
	10
	10
	9
	3
	3
	8

Accessibility Research Results for Counters/Shelves/Seats/Facilities
	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Counters/
	5
	5
	4
	5
	5
	5
	4
	2
	3
	2
	1
	1
	0
	4
	2
	2
	4
	4
	3
	3
	1

	Shelves/
	2
	2
	1
	2
	1
	2
	1
	2
	2
	2
	2
	2
	
	2
	2
	1
	2
	2
	
	
	2

	seats/
	1
	2
	1
	2
	2
	2
	3
	3
	3
	2
	1
	1
	
	4
	2
	2
	4
	3
	
	
	1

	facilities
	1
	3
	4
	3
	3
	3
	3
	
	3
	2
	
	
	
	5
	2
	2
	5
	3
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3

	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.00
	3.00
	2.50
	3.00
	2.75
	3.00
	2.75
	2.33
	2.75
	2.00
	1.33
	1.33
	0
	3.75
	2.00
	1.75
	3.75
	3.00
	3.00
	3.00
	1.60

	Total
	12
	12
	10
	12
	11
	12
	12
	7
	11
	8
	4
	4
	0
	15
	8
	7
	15
	12
	3
	3
	8

Accessibility Research Results for Hazards
	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Hazards
	4
	5
	4
	5
	5
	5
	4
	3
	3
	3
	5
	3
	3
	4
	3
	3
	3
	3
	3
	3
	3

	
	1
	3
	3
	3
	2
	3
	1
	4
	5
	3
	4
	3
	4
	2
	3
	2
	2
	3
	
	
	4

	
	2
	1
	2
	3
	2
	3
	2
	4
	4
	3
	2
	1
	4
	3
	3
	2
	3
	3
	
	
	2

	
	1
	4
	4
	3
	4
	3
	4
	
	3
	2
	
	
	4
	4
	2
	2
	4
	3
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.00
	3.25
	3.25
	3.50
	3.25
	3.50
	2.75
	3.67
	3.75
	2.75
	3.67
	2.33
	3.75
	3.25
	2.75
	2.25
	3.00
	3.00
	3.00
	3.00
	2.40

	Total
	12
	13
	13
	14
	13
	14
	11
	11
	15
	11
	11
	7
	15
	13
	11
	9
	12
	12
	3
	3
	12

Accessibility Research Results for Exit
	
	CSHC
	PMV
	VSO
	PMV
	Mar
	PMV
	Mod
	MG
	BSP
	P.O
	ANZ
	S.S
	Wa
	Hos
	BB
	Pap
	Gum
	H.S
	L.C
	U.C
	PG

	Exit
	4
	5
	2
	5
	4
	5
	1
	4
	2
	2
	1
	1
	0
	2
	3
	2
	3
	2
	2
	2
	5

	
	1
	3
	1
	2
	1
	2
	1
	2
	1
	1
	3
	2
	
	1
	2
	2
	1
	1
	
	
	3

	
	2
	2
	1
	2
	1
	2
	1
	4
	3
	1
	3
	1
	
	2
	3
	2
	4
	2
	
	
	3

	
	1
	3
	2
	3
	4
	3
	2
	
	3
	1
	
	
	
	2
	1
	2
	2
	2
	
	
	1

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Average
	2.33
	3.25
	1.50
	3.00
	2.50
	3.00
	1.25
	3.33
	2.25
	1.25
	2.33
	1.33
	0
	1.75
	2.25
	2.00
	2.50
	1.75
	2.00
	2.00
	2.80

	Total
	14
	13
	6
	12
	10
	12
	5
	10
	9
	5
	7
	4
	0
	7
	9
	8
	9
	7
	2
	2
	14

What do the figures tell us?
Through analysing the data obtained for each of the seven categories the results can be calculated as to which organisation is the most accessible and which organisation needs to improve the level of access. Averages were used to calculate the marks given and the possible total mark that each organisation could have been given was 5.00 which would have meant that the organisation would have been completely inaccessible for all people with varying disabilities. A positive finding was that not one organisation scored 5.00.
The following table documents the organisation(s) that was found to be the most accessible and the organisation(s) where access needs to be improved. It is interesting to note that some organisations scored the lowest average possible (1.00) indicating that the participants who took part found that there were no barriers to accessing these organisations. However, each establishment should be fully aware; (including those with lower marks,) that improvements to the level of accessibility within their organisation could be made and should be ongoing. For example implementation of policies, training for staff, modifications to existing buildings and accessibility to be considered in the construction of new buildings.
The issue of accessibility, especially of people with disabilities must no longer go ignored. This can only be achieved through organisations taking the responsibility to implement continued awareness within the community and work place. An improved level of access to your workplace would effectively improve the number of potential customers/service users which can only benefit your organisation.
	Area of research
	Average Scored

on level of access

	
	Very accessible
	Needs improvement

	Entrance area

	Steam Ships Hardware

1.00
	Provincial Government

3.40

	Doors

	Post Office

1.00
	Provincial Government

2.80

	Layout and Environment

	Steam Ships Hardware

ANZ Bank

1.33
	Walking

3.50

	Floor

	ANZ Bank

CSHC

1.00

	Walking

3.75

	Facilities

	ANZ Bank

Steam Ships Hardware

1.33
	Hospital

Gum School

3.75

	Hazards

	CSHC

2.00
	Walking

BSP Bank

3.75

	Exit

	Modilon Supermarket

Post Office

1.25
	MULLG

3.00

Table of accessibility averages

8. Conclusion

The research group achieved the main aims and objectives that we had set out to achieve at the beginning of the planning phase. By investigating twenty different public institutions the research documents the level of access there currently is within Madang town and the main barriers that cause exclusion were also identified. The research should be used as an example by the National Government and organisations to introduce policy change to improve access to services for people with disabilities and to include them in future consultation.

The research also demonstrated the effect that involving people with disabilities in projects such as these can have on an individual’s confidence and self belief. The research empowered the service users to look at ways in which they could participate on a more active level to improve facilities for people with disabilities. The research encouraged each participant to analyse what could be could be done on a personally level to encourage their peers to become more independent. Throughout the research each participant:

· Grew with confidence in their own abilities

· Gained a greater understanding of their rights with regards equality within society

· Learn skills and gain knowledge to assist them to become more independent

· Learn methods in which to raise the communities awareness and understanding of disability issues

The actual reality of equal environmental access for people with disabilities seems very far away at the moment due to legislative and financial reasons. However, the research proves that the matter of attitude towards people with disabilities can be addressed currently through greater awareness facilitation within society especially when undertaken by people with disabilities. This was demonstrated during the research by those who participated as they were able to share their “real experiences” with others. This alone communicated on a more personal level with the local community in Madang.

The phrase adopted during the 2007 Asia Pacific Community Development Conference in Port Moresby “Nothing for us without us” is a good explanation of why the research was affective. The research could have been carried out by one person with the assistance of the Centre staff however would the impact have been as immense? For the local community to simply see a number of people with disabilities accessing local services and facilities challenged stigmas and beliefs around the actual abilities of a person with a disability. Through this kind of awareness society as a whole will hopefully be encouraged to “look at a persons ability and not there disability.”

9. Resources Used

· VSO Position Paper, ‘Including Disabled People – Disability, VSO & Development’. First published 2001.

· VSO Hand Book, ‘Disability, DREAM IT Mainstreaming’. As published 13th April 2006

· Survey, ‘Survey of the needs of people with disabilities living within Opuwo Khorixas Districts, Kunene Region’. Produced for the Ministry of Health & Social Service’s by Nimfa Vidar Khorixas District Social Worker & Anita Pearson Opuwo District Social Worker VSO Volunteers Disability Programme Namibia, 2005

· Research, ‘The Disability Research Project’ by Trish Thornton & VSO Disability Programme PNG. Published August 2007-08-13

· Research, ‘Raising the Profile of Disability in Guyana’ VSO Disability Programme Guyana, Published February 2006

· Example: ‘The Network Magazine’ Edited by Nienke Van Der Spurtz Produced by Divine Word University. (This information has been obtained from the ‘National Centre of Promotion of Employment for Disabled People in India’ - website http://www.ncpedp.org.)

· Education support material, ‘Primary and Secondary Teacher Education Project’ Produced by the Australian Agency for International Development (AusAID) GRM International, Papua New Guinea – Australia Development Cooperation Program
· Convention, ‘Convention on the Rights of Persons with Disabilities’ General Assembly United Nations. Published December 2006
· Annual Report, ‘Situational Report on Self Help Organisations of People with Disabilities and Disability Movement in Papua New Guinea’ For the Department of Community Development and the Government of Papua New Guinea written by Thomas Maniwavie. Published February 2007

· Review, ‘VSO Papua New Guinea Disability Programme Review 2006’ VSO Disability Programme. November 2006

Appendix One

Addressing accessibility in PNG is at a starting point and needs careful attention. There are many issues involved in making our environment accessible. We have to consider; needs assessment, planning, funding and resources. Development is a process and it will take a while before accessibility for all will be achieved. However we do need to undertake action now, work together and openly discuss what is needed to make our environment accessible for all. Here are some initial suggestions of ways of making your building accessible.

· Entrance clear and wide enough (800mm) for independent access by a wheelchair user;

· Doors fitted with lever action locks and D-handles;

· Sliding doors or doors that are not too heavy to operate;

· No steps or an alternative to steps at the front entrance;
· Complementary ramped route next to the stairs;
stairs with handrails and with the edges of steps clearly marked;
· Level of counter accessible (high of max 800mm);

· Non slip floors;

· Tables, desks etc at a height for a wheelchair to fit underneath (650mm-680mm);

· Clear, large, non-reflective writing on signs;

· Auditory and visual fire alarms.

(Example taken from “The Network Magazine.” This information has been obtained from the website National Centre of Promotion of Employment for Disabled People in India - website http://www.ncpedp.org.)
Appendix Two

Accessibility questionnaire Environment

· There is no right or wrong answer for any of these questions.

· The questionnaire should be based on your own perspective and not that of someone else.

· Where possible please write the reason behind your answer

Please answer each question mark on a scale from one to five.

1: Very Accessible
2: Accessible
3: OK

4: Access Needs to be improved
5: Not accessible

Appendix Three

Creative Self Help Centre

PO Box 891, Madang, Papua New Guinea

Tel 852 3310

[image: image3.wmf]
[image: image4.png]

Fax 852 3239

mwarel.cshc@global.net.pg

Date 2007

Dear

RE: Accessibility Survey

My name is Laura Carse and I am a British volunteer currently working in Madang with ‘Voluntary Service Overseas’ (VSO). I am part of their Youth for Development Programme on a year’s placement as a Disability Awareness Co-ordinator. My employer is the Creative Self Help Centre and as part of my work I am to conduct research on the level of access in public buildings for people with disabilities in Madang Province on behalf of VSO. Three service users and myself will carry out the research with assistance from three Centre staff.

The aim of this research is to Investigate:
· What level of access that is currently available within public buildings?

· The main barriers to access

· Could access to public buildings be improved within Madang?

Once the research has been carried out the findings will be published for the interest of the public and presented to the Provincial Government. I am writing to ask your permission if it would possible for our group to conduct one of the studies at your organisation on 2007 at . I would also like to arrange a follow up meeting with you after the research has been carried out to give a presentation of our findings. This meeting will give us the opportunity to discuss the research and provide you with an opportunity to ask any questions that you might have.

Your support for our research would be highly appreciated. Please find attached a copy of the survey questions that we will be following. If you require any further information, please do not hesitate to contact me by telephone, in writing or by visiting the centre.

This initiative is part of a National Campaign to improve information, facilities and support for people with disabilities within Papua New Guinea.

Yours sincerely
Laura Carse, Disability Awareness Co-ordinator

Appendix 5

Estimated Prices for Items from Local Building Contractors

Ramps:

· 2 metres long K500 each
· 4 metres long K1000 each
· 6 metre long K1500 each
· Level 2 metre sq K500 each
Drain coverings
· K75 per metre

Stainless steel grab rail

· K300 each

Stainless steel horizontal rail

· K500 each

Extra width door

· K600 each

Concrete path 1200mm wide

· K90 per metre

Researcher negotiates door to Education Programme office

Researcher investigates corridor widths leading to toilet and kitchen area

Researcher introduces the group to VSO staff member through sign language

The Group meets the Education Programme Staff

Researcher has a walk around the office looking at the overall lay out

Researcher tries out the front door of the VSO offices

He could only get as far as the filing cabinet

Example:

Members of the CBR staff were asked if it was normal for people to stare in such a way. Staff stated that here in PNG if people see something new and unusual they will stare however once it is familiar they will no longer stare or feel the need to look.

Each member of the group stated that they were definite that people were staring at our group because people had disabilities and they agreed that it was unacceptable. The participants in particular said that it gets very tiring and they don’t like people staring at them however it happens all time.

The participants were asked how they felt and reacted when people stare. One participant stated that he often asks people what their problem is, and can get angry because he gets fed up with it happening all the time. It was discussed that when carrying out the survey the group have to be aware of people’s negative reactions and not be provoked by these.

Example

The level of assistance that staff provided needs to be limited to filling in the questionnaire and being aware of the participant’s safety. When we were in the bank two members of staff were going to ask the security guard about which queue our group should join. It was pointed out that this was really the participant’s responsibility to find this information out as it was part of the research.

Example

Two participants who were both good friends kept giving the same answers. There was no way of telling if they were doing this because they were friends or if their answers were genuine. It was decided to lower the number of participants going out on each survey and have them on a rotation system instead. The two particular participants were asked if they would mind coming out separately on a rotational basis and they were happy to do this. Through using this method each individual gave their own answers.

Example:

This issue was discussed with Trish Thornton who is another VSO volunteer that worked on the disability programme specialising in research. She pointed out that the wider benefit of the research could identify ways in which to improve access for not just people with disabilities but mothers with children and people of an older age with mobility difficulties.

Personally I found the state of the walkways difficult to access independently and an influencing factor for my feelings was that I unconsciously made comparisons to walkways in my home country which are of a considerable better standard. I especially found an area such as the market very difficult to negotiate due to the cultural beliefs surrounding knocking into or stepping over items of food. The people taking part in the survey who live in Madang have not been able to experience anywhere else to make comparisons so they were perhaps not as critical in their marking as I was.

Example:

At times I am quite wary of the fact that I am prompting or slightly manipulating a person’s answers. An example I can give of this is that at the market a participant was going to give the layout a 2 (Accessible.) I pointed out to him that he was unable to access the concrete triangle area of the market because it was raised and there were steps to overcome. He pointed out that he could still access the stalls on the ground area although this would limit what goods he had access to. After this information he decided to change his decision on the mark that he gave.

Example:

His concerns were discussed and it was explained that he had based his reasoning on past incidents that he had experienced when travelling by PMV’s. He was told that all of his concerns were valid and if any of these problems arose there would be a result for the research that would demonstrate that this particular PMV was not accessible. It was emphasised the importance of remembering that every person with a disability should have the same rights as every other person to equal access to public places however it is apparent that this is not always the case. A greater awareness of a person with disabilities rights and of environmental and physical barriers that people with disabilities face on a day to day basis could be achieved through the research. The service user stated that he now understood that it would not be negative to the research if he was not able to get onto the PMV and agreed to give this a try.

Example:

One participant became a mentor to another participant and encouraged and supported him to become more independent. Both participants use a wheelchair and he was able to show him techniques that he could use to become more mobile and therefore more independent.

At times the other participants waited for me to introduce them to staff instead of introducing themselves. Each week, each researcher was encouraged to introduce themselves so that they could develop their confidence especially when meeting new people. Each individual did not require myself or staff to speak on their behalf as they have demonstrated previously that they have the confidence to communicate. This practice will also challenge members of the public’s behaviour as it encourages people to communicate directly with people with disabilities instead of talking over them or to someone else who does not appear to have a disability.

Example

The Post Office was very quiet with not many customers inside. I believe that our group might have found the accessibility more difficult if more people had of been present.

The walkway would probably be been harder to access when it has been raining or if it has been wet because there will be more waterlogged sections and mud present.

The walk way can get very busy at times especially in the morning and at between 16.00 and 17.00 when people finish work. This would be a variable factor that would also affect the level of accessibility.

The attitude of the public will always be a variable factor

Example:

It was explained to the group that as part of the public awareness that is being facilitated it should be emphasised that people with disabilities are no different from anyone else. However by accepting special treatment such as going to the front of the queue we would be sending out a mixed message to people with disabilities and the public.

Example

Before each survey participants were asked to find out if they were familiar with the place or organisation where we were going or if they know the people who work there, so this would not become an influencing factor on the surveys results

Drain Covering

1500mm

800mm

Horizontal Bars

If it is not possible to install a rail onto the wall a horizontal bar can be put in place instead at around 800mm high.

If rails are being installed for an individual it is best to ask the person to sit on the toilet seat and ask them to indicate where they would like a rail to be placed

800mm

Rails

If rails are being installed in a say a toilet the lowest end should be placed nearest the toilet going diagonally upwards. The height midway along the rail should be 800mm.

800mm

Doors

Doors should be at least 800mm wide for wheelchair access. If the doorway is off a narrow corridor the area may need to be wider to allow enough space for turning the wheelchair.

Doors should be fitted with lever action locks with D handles that are not too heavy to open.

Removable Ramps

If possible ramps should be in edition to steps as many people with disabilities who are mobile (for example a person using crutches) find steps easier to access than ramps. Ramps can be made so they can be removed and put in place when they are needed.

20,000mm

(20 metres)

1000mm

(1 metre)

Up stands and rails

For safety and extra support for accessing a ramp up stands or rails should be put in place at the edge on both sides

Zig Zag

If the ramp needs to be done in a zig zag formation again an area of 2000mm square is needed at each turn												

2000mm sq

Turning areas

A level platform measuring 2000mm square is needed beside the door to provide enough space for turning.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Example

When new members of staff or new participants joined the research group it took a short period of them to get used to the format of the research especially when answering the surveys as this was a new concept. It was discussed that individuals in the group needed to be aware that some people might need extra support. It was agreed that patience and respect needed to be shown for the time it takes to record a person’s answers.

Example

For upgrading the hospital’s facilities they are very much reliant on whether the government have money or they are waiting for a donor agency to supply funding. A hospital official explained that this is often dependent on a member of staff submitting a funding proposal or waiting until the government have funding.

A deputy head appeared to be aware of accessibility issues within the school as she confirmed that they have had students with disabilities who have attended the school in the past.

An example of researchers addressing an employee from the VSO Programme office.

Staff translating answers of researcher using sign language and assisting with the completion of the questionnaire.

� EMBED MSGraph.Chart.8 \s ���

Research Group discussing findings and reviewing the access of the VSO Programme office.

� EMBED MSGraph.Chart.8 \s ���

Example

Researchers who had not been able to participate on a regular basis were still unfamiliar and confused at times by the marking system. However, it is beneficial to have this on film as it demonstrates the flaws in the marking system and how every person will have a different concept of what level of access is acceptable and what is not.

� EMBED MSGraph.Chart.8 \s ���

Example

It was not expected that there would be a school board in place at Gum school. Meeting a member of the board demonstrated that for places like schools it would be worthwhile involving the community in the review as well as the school’s staff. The community appeared to have a great interest in their school and they have a large part to play in how the school is run.

From these awareness sessions it appeared that many people especially children had never met people with disabilities before. The session allowed the children to have a better understanding of the fact that people with disabilities are no different to any other children when they have the support and assistance needed to overcome barriers.

Researcher trying to access the Tok Aut Project

Survey Group discussing findings and reviewing the access of the VSO Programme office

Researcher looks at the table heights. Some are too low and some too high. He shows this to VSO staff

Researcher negotiates corridor leading to toilet and kitchen area. He is unable to get access because the fridge is in the way and he cannot turn his wheelchair in the door way

Research Group outside VSO office

Research Group walking to VSO office

The area leading to the VSO office

Car passing on road leading to the VSO office

Staff helper signing for researcher

� EMBED MSGraph.Chart.8 \s ���

Researcher accessing doorway

The layout of the

The entrance area to the

The doors to the

Example

CSHC scores an average of 1.00 in the area of “floor surfaces.” This is a low score compared to other organisations. However, if the calculation of the actual marks were taken into account CSHC would score 6, which would place their organisation in the middle ranking on a scale looking at accessible. This would be an unfair analysis to make as a greater number of researchers (six in total) marked CSHC compared to all the other organisations where fewer researchers were involved.

Appendix Four: Photographic example of research carried out at the VSO Programme Office

The hazards within the: Creative Self Help Centre

Participant A: 4 Access Needs to be improved

Reason: It is easy to fall down the drains at the side of the paths.

Recommendations: Install ledge beside paths.

Participant B: 1 Very Accessible

Reason: No hazards found around the Centre on this particular day.

Participant C: 2 Accessible

No hazards found throughout the Centre however he is used to the environment now, as long as people don’t move things like furniture around.

Participant D: 1 Very accessible

Reason: No hazards found around the Centre on this particular day.

Participant E: 1 Very accessible

Reason: Imelda stated that she could see no hazards around the Centre on this particular day.

Participant F: 3 OK

Reason: The display boards often cause a hazard as the legs stick out onto the pathway. The children’s shoes are a hazard also as they had been left in the doorway to the school.

Recommendations: The children’s shoes should be placed away from the doorway and the display boards need to be moved so that there legs do not stick out across the passageways. They could also be painted a bright colour so that they are more visible.

Follow up:

The display boards have since been moved so that the legs are not sticking out across the passageway.

The CSHC board have agreed to look at ways of financing improvements to pathways

	Is your building accessible?

11 points to consider

The layout and environment of the Creative Self Help Centre cont…

Participant E: 1 Very accessible

Not found any problems with the layout of the Centre.

Participant F: 3 OK

Reason: It is helpful that the Centre is open plan and that the environment is kept clean and relatively tidy. The exercise area inside the main Centre is not accessible because it is currently being used for storage for wheelchairs.

Recommendation: The exercise area be tidied and kept clear of clutter.

Follow up:

The recommendation of widening of the school entrance area is going to be discussed at the next committee board meeting held after the Easter break.

Staff were reminded at their in service training on 20th March not to leave items of furniture in the passage ways and to be vigilant to inform service users if furniture is moved around.

CBR staff are currently cleaning and tidying up the exercise area and aim to finish this before the Easter break. (This has been completed)

The exit of the: Creative Self Help Centre

Participant A: 4 Access Needs to be improved

Reason: It is difficult to get up the slope area in a wheelchair and another person is needed to assist.

Recommendations: Use the back door entrance

Participant B: 1 Very Accessible

Reason: No help needed to exit the Centre and can negotiate the small slope area directly outside the front entrance.

Recommendations: A pathway laid like the ones in already in place around the Centre between the main gain and main entrance to the Centre.

Participant C: 2 Accessible

On a day like today when it has been wet the small slope can be difficult to negotiate because it is slippy.

Participant D: 1 Very accessible

Reason: Has not come across any barriers when using the exit of the Centre.

Participant E: 1 Very accessible

Reason: Imelda stated that she has not come across any barriers when using the exit of the Centre.

Participant F: 5 Not accessible

Reason: It is very difficult to exit the Centre up the grassy slope when it has been raining like today. The surrounding area of the gate is also very water logged and muddy and very difficult to avoid.

Recommendations: A concrete pathway with a slope leading to the front door to the Centre would be very helpful.

Follow up:

Funding for a concrete pathway is going to be discussed at the next committee meeting after the Easter break.

Financing to install support lips around the concrete pathways will be looked into.

The larger entrance at the back of the centre will be available to use for service users if needed

The counter/shelf’s/facilities of the Creative Self Help Centre cont…

Follow up: All recommendations to be discussed at staff meeting to be held after Easter break.

Toilet door has since been fixed so now can be open easily.

Staff are more aware and using both counters of different heights to communicate with service users or will come from behind the reception area to talk directly with people.

The layout and environment of the Creative Self Help Centre

Participant A: 5 Not Accessible

Reason: Outside the environment is not very good because there is grass between the two buildings and it is very difficult to push a wheelchair through the grass areas.

Recommendation: Concrete paths to be laid to link two buildings.

Participant B: 2 Accessible

Reason: Drains around the centre are difficult to cross in wheelchair. Grass area outside can get very muddy in wet season. Centre is spacious with plenty of space to move around.

Recommendation: Drain coverings and concrete pathways to be put in place.

Participant C: 1 Accessible

Reason: The layout of the Centre overall is good because it is open plan and easy to walk around in without bumping into objects. For the majority of the time (like for today’s survey) there were no objects or furniture left out that would cause a hazard.

Recommendations: Staff need to be attentive to make sure that furniture is not left in passage ways and that if the layout of the Centre is changed service users should be made aware of these changes.

Participant D: 1 Very accessible

Reason: No barriers found with the layout of the Centre.

The floor/surface of the Creative Self Help Centre

Participant A: 1 Very Accessible

Reason: The Cement surface used throughout the Centre is smooth and good for wheel chair access

Participant B: 1 Very Accessible

Reason: Cement floor surface is flat and smooth so is easy for a wheel chair user to access and to move around the centre.

Participant C: 1 Very Accessible

Reason: The floor surface feels safe to move around on because it is level and smooth

Participant D: 1 Very accessible

Reason: No problems with the floor surface of the Centre.

Participant E: 1 Very accessible

Reason: Not found any problems with the floor surface of the Centre.

Participant F: 1 Very accessible

Reason: The floor surface is very good to walk on and easy to negotiate when using a cain. The fact that the floor surfaces are painted in different colours also helps.

Recommendations: None needed

The counter/shelf/facilities of the Creative Self Help Centre

Participant A: 5 Not Accessible

Reason: The front Counter in the main Centre is too high to see who is behind and the height also makes it difficult for communication with the staff sitting in that area. The levels of the sinks were looked at and they are of a suitable height that he can easily access.

The toilet areas were investigated and these facilities could be accessed easily because there are irons and rails in place. One problem with accessing the toilet was opening the door as it is currently jammed shut and difficult to open.

It was also the first time that Participant A accessed the toilet facilities since he has been coming to the centre as he never had the confidence to use them before.

Recommendations: The toilet door needs to be fixed. The shorter counter that is close to the main counter should be used instead to speak to staff in that area. The shorter counter was still a little too high and the height of 1m would be better.

CBR workers explained that this front area is actually not a reception area and is actually a office. The counter is this particular height for staff’s safety from people coming in off the street and for privacy.

Participant B: 2 Accessible

Reason: Can use upper body strength to pull himself up to look over the counter. The height of the counter and the toilet and sink areas of the centre are easy to access because of the D handles on the doors and the rails installed.

Participant C: 1 Very Accessible

Reason: The front reception counter is easy to access and the positioning at the front entrance is where people come in.

Participant D: 1 Very accessible

Reason: Has not found any barriers with the counters/facilities within the Centre.

Participant E: 1 Very accessible

Reason: Not found any problems with the counters/facilities within the Centre.

Participant F: 2 Accessible

Reason: Accessing the facilities/counters/shelfs within the Centre is not a problem.

Recommendations: Doors be put within the counter so that they can be opened when people need access to staff and also overcomes the issue of security and privacy.

The doors in the Creative Self Help Centre

Participant B: 5 Not Accessible

Reason: Entrance to the school is very narrow to be able to push his wheelchair through on your own. Another person would be needed to assist a wheelchair user. In the past he has hurt his hands on the side of the entrance when he has tried pushing himself. The actual doors in the Centre are easy to access because there are D handles in place that are easy to pull and they are at a reasonable height.

Recommendation: Widen entrance area to school to a size suitable for wheelchair users.

Participant B: 2 Accessible

Reason: Not any problems accessing the centre, as the doors within the main building are wide enough for wheelchair access. The front door is difficult to access because of the drains although this can be negotiated by going around to the back of the building to find areas where it easier to cross.

Participant C: 1 Accessible

Reason: The length and width of the doors makes it easier to access the Centre’s two buildings.

Participant D: 1 Very accessible

Reason: Did not find any barriers to the doorways within the Centre.

The entrance area to the Creative Self Help Centre cont…

Participant F: 4 Access needs to be improved

Reason: During the rainy season the front area to the centre can get very muddy and water logged. The grassy slope leading to the front entrance is difficult to negotiate especially when wet and when she first came to the centre. The drain ditch directly at the bottom of the slope also makes it difficult for access as she needed assistance for the first couple of times to guide her over these barriers.

Recommendations: The back entrance should be used instead of the current entrance because the area is less prone to getting water logged, is flatter and there is more access to a concrete path that is easier to use with a cane compared to the grass.

Follow up:

All recommendations to be discussed at staff meeting to be held after Easter break.

CSHC board to organise for the muddy grass area to be filled in to dry out the water logged area leading to the school during the dry season.

Grass area at the back of the Centre was cleared two days after the survey was carried out so that access to the back entrance could be used when needed.

The doors in the Creative Self Help Centre cont…

Participant E: 1 Very accessible

The doorways are good and no barriers to access were found.

Participant F: 3 OK

Reason: All Doorways within the Centre are of a good height and width. They are painted a specific blue colour and this makes it easier to see where they are. The doors are also kept open using a hook and latch at all times so this makes it easier to walked around freely without having to try and find door handles.

Often children’s shoes are left in front of the doorway, which are easy to trip up on.

Recommendations: Shoes are moved to a certain area of the school away from the doorway and put in one box to keep them altogether. Students from Centre could make the box with the workshop manager.

Follow up:

Centre to build a shoe rack that the school can use to put the children’s shoes in. This will be made after the Easter break.

The entrance area to the Creative Self Help Centre

The group decided that the word entrance should include the area around the Centre that people would have to access in order to gain entry such as the grass area directly outside and the main gate.

Participant A: 3 OK

Reason: Concrete path around the Centre is too narrow support up standings need to be put in place to prevent a wheelchair from falling off the path. Cement for the path is good and easy to manoeuvre a wheelchair on.

Recommendation: The back door to the Centre is more accessible for a wheel chair as you do not have to push your wheel chair through as much grass or negotiate differences in ground level.

Participant B: 2 Accessible

Reason: Concrete path is easy access for use of a wheelchair because the surface is smooth however there are some sections where it is not even. Grass length is ok as it is cut on a regular basis.

Participant C: 2 Accessible

Reason: At the main gate it can get muddy during rainy season a guide would be needed to avoid any puddles of water. The concrete path is a good surface to walk on and there were no obstacles in the way. Can still use a white cain when walking on grass because it is cut to a good length.

Recommendation: A bridge be in place to go over the small ditch at the bottom of the grass slope leading to the Centre.

Participant D: 1 Very accessible

Reason: No barriers found to entrance area of the centre. The road leading up to the centre is safe to walk on because it is not busy.

Participant E: 1 Very accessible

Road is good not too busy. The entrance area is good and no barriers were found.

Example

In the second PMV survey in reference to the section on “doors” the marks range considerably:

5: Not accessible

1: Access very good

1: Access very good

4: Access needs to be improved

The reader needs to take into account that each individual marked the level of accessibility from their own perspective. Each researcher had a different impairment and this had an impact on how each individual was affected when dealing with environmental barriers.

Example

VSO scores an average of 3.25 in the area of “hazards” this is a high score compared to other organisations that indicates that access could be improved. However, in the area of the “exit” the score of 1.25 is lower compared to other organisations and indicates that within this area the organisation is accessible.

The research group investigating the access of the area leading to the VSO Programme Office’s entrance

The exit of the

The hazards within the

The counter/shelf’s of the

The floor/ground of the

Creative Self Help Centre

� Foreword by Minister for Community Development in ‘Papua New Guinea National Policy on Disability’, draft 3, October 2005.

Acessibility Research, January – September 2007

Produced by VSO PNG Disability Programme and Creative Self Help Centre
PAGE
2
Acessibility Research, January – September 2007

Produced by VSO PNG Disability Programme and Creative Self Help Centre

_1249055416

_1249055824

_1249303583

_1250282443

_1249055592

_1249055754

_1158854823.doc
[image: image1.png]

�

_1249054317

_907132565.bin

