

Te Arataki Taero Kore
ACCESSIBILITY
CHARTER

To champion a more livable world

- To promote accessibility and universal design; and
- To help create accessible buildings, spaces and transport networks through advocacy, training and advisory activities

**CHRISTCHURCH
FOR EVERY BODY.**

“A recovery and rebuild of Greater Christchurch that results in a genuinely accessible and livable place for all of its citizens to participate in and belong to”.

- Championing for disabled people to have a voice and be included in the regeneration of Christchurch
- Independent across sector group
- Creating a strong, shared message for the sector as a whole

COLLABORATION IN ACTION

BFNZT

- Training, technical advice and guidance
- Data collection, sharing, team work

EDLG

- Championing for an accessible city as part of the rebuild and regeneration of Canterbury
-

THE OPPORTUNITY

- An unprecedented opportunity to rethink, revitalize and renew Canterbury
 - Build back better than it was before
 - Create a city that is accessible, safe, sustainable, fit for purpose and built for the future
 - Create a vibrant central area that draws people in to live, work, learn and play
-

THE PROCESS

- Canterbury Earthquake Recovery Authority was established to develop a plan for the regeneration of Central City
- Share an Idea initiative launched
- Central City Recovery Plan developed
- Five key themes emerged

CHARTER ORIGINS

- CERA - commitment to include accessibility assessment and reporting on all anchor projects
- Canterbury Safety Charter - agreement to raise standards of health and safety in Canterbury construction
- Legislation - no immediate intention to amend legislation
- CERA Act replaced - new agencies established, regeneration phase

A model of best-practice accessibility

Our community and business leaders advocating for places and spaces that are accessible for all people

Signatories commit to:

- Setting the expectation - best practice design and development
- Ensuring all places, spaces and travel become universally accessible
- Enabling Cantabrians and visitors to live, work, learn, explore and play equally
- Going beyond minimum requirements of the building code

PRINCIPLES

➤ Leadership

Leaders being pro-active

In policy and practice, budgets and in accountability

➤ Education

Equipping staff with necessary skills and knowledge

To apply best-practice levels of accessibility in design, development and consultation

PRINCIPLES

➤ Technical Knowledge

Incorporating accessibility technical advice and guidance

By professional and independent experts

Appropriate to the scale and type of project

➤ Health and Wellbeing

Promoting the link between accessibility provision with health and wellbeing

CHARTER LAUNCH

November 3rd 2017 Event

Signatories

- Canterbury District Health Board
- Christchurch City Council
- Development Christchurch Ltd
- Environment Canterbury
- Regenerate Christchurch Ltd
- Otakaro

Website

“If you always do what you
always did, you always get what
you always got.”

IMPLEMENTATION

'Increased the weight it holds in design outcomes.'
Peter Mathews
Otakaro

'The Charter has increased awareness especially with co-signatories working together.'
Allison Nichols-Dunsmuir
CDHB

'The Charter has led our organisation to change how we report back to the Councillors to ensure that accessibility is being considered in all areas of our work.'
John Filsell
CCC

= OPEN PUBLIC ENGAGEMENT

= REPRESENTATIVE PARTICIPATION

= PROJECT WORK
(with review by Community & Technical Advisory Group)

= STATUTORY PROCESS
SPECIFIED BY GCR ACT

FIRST PUBLISHED JUNE 2017
UPDATED JULY 2018

Disclaimer:
This diagram illustrates the Regeneration Plan process in a graphic. The Outline for the Otākaro/Avon River Corridor Regeneration Plan, the overarching statutory process Regenerate Christchurch must follow. As such, any inconsistency between this diagram and the Outline must be resolved in favour of the Outline and the processes shown in this graphic may be subject to change consistent with the Outline.

PROJECTS

- Margaret Mahy Playground
- Bus Interchange
- Metro Sports Centre
- Auckland Convention Centre

Expand the number
of signatories –
commitment to
best practice

Facilitate sharing –
ideas, challenges

Celebrate – best
practice examples

Collaborate –
disability sector,
industry, initiatives
with same end goal

Educate – website,
resources, multi-
disciplinary teams

Support and guide
'business as usual
practices' to occur

Report and
evaluate

Spread across New
Zealand

WHERE TO NEXT?

Thank you.
Any questions?

Te Arataki Taero Kore
ACCESSIBILITY
CHARTER