[image: image2.jpg]Office for D1sability issues

TeTari Mo Nga Take Hauatanga
Administered by the Ministry of Social Development

NEW ZEALAND

SIGN LANGUAGE BILL

An easy-to-read explanation
July 2004
INTRODUCTION
This information is a plain language explanation of the New Zealand Sign Language Bill.
While every effort has been taken to make sure the information in this document is correct, this information does not replace or change the New Zealand Sign Language Bill. If you have any specific questions you should refer to a copy of the New Zealand Sign Language Bill.
The New Zealand Sign Language Bill is proposed to come into law in 2005.
You can keep updated on the progress of the New Zealand Sign Language Bill at the Office for Disability Issues website: http://www.odi.govt.nz/about/nzsl.html.
The following information is included in this document:

· What is a Bill?

· What is a “clause”?

· Explanation of the New Zealand Sign Language Bill

Part 1:

Clause 3: The purpose of the New Zealand Sign Language Bill
Clause 4: Some definitions used in the Bill

Part 2:

Clause 6, 7, 8

Clause 9: Principles to guide Government Departments

Clause 10, 11

What Courts and Tribunals can New Zealand Sign Language be used in?
List of government departments

A full copy of the Bill can be found on:
http://www.odi.govt.nz/about/nzsl.html
or

http://www.knowledge-basket.co.nz/gpprint/docs/welcome.html
This easy to read explanation has been produced by IHC Advocacy on request from the Office for Disability Issues.

	What is a Bill?
a draft of proposed law presented to Parliament for discussion

	What is a clause?

a section of the Bill

NEW ZEALAND SIGN LANGUAGE BILL

PART 1
Clause 3

THE PURPOSE OF THE
NEW ZEALAND SIGN LANGUAGE BILL

To promote and support the use of New Zealand Sign Language by:

a)
Making New Zealand Sign Language an official language of New Zealand.
b)
Making it a right to use New Zealand Sign Language in legal proceedings.
c)
Allowing rules to be made to help make sure interpreters in legal proceedings have the right skills to do the job.
d)
Listing principles to guide government departments in the use of New Zealand Sign Language in their services and information.
Clause 4

SOME DEFINITIONS OF WORDS
USED IN THE BILL

Deaf Community means:

Group of people who are deaf and who use New Zealand Sign Language as their first or preferred language

Government Department means:

Government Departments named in The Ombudsmen Act 1975. These are listed at the back of this document.
Legal proceedings mean:

Proceedings before a court or tribunal listed in the back of this document “What Courts and Tribunals can New Zealand Sign Language be used in”. Legal proceedings also include a coroner, a commission of inquiry, or a tribunal or other body with the powers of a commission of inquiry.

Minister means:

The Minister who is responsible for the New Zealand Sign Language Act. The Prime Minister decides this.

New Zealand Sign Language or NZSL mean:

The visual and moving language that is the first or preferred language of the cultural group of people who are Deaf.

NEW ZEALAND SIGN LANGUAGE BILL

PART 2
Clause 6
This clause declares New Zealand Sign Language is to be an official language of New Zealand.
Clause 7

Clause 7 provides that New Zealand Sign Language can be used in legal proceedings.
Clause 8

This clause sets out the effect of New Zealand Sign Language being an official language of New Zealand.
This clause also makes it clear that having New Zealand Sign Language as an official language does not take away the rights of people to use other languages.
Principles to guide
GOVERNMENT DEPARTMENTS

Clause 9

This clause sets out the following principles:
· The Deaf community should be consulted on things that affect their language (New Zealand Sign Language)

· New Zealand Sign Language should be used for the promotion of services and information

· Government information and services should be accessible to Deaf people in different ways, including New Zealand Sign Language

Clause 10

Under this clause Ministers can report on how government departments are doing in the principles set out in clause 9. This report can be included in the Minister’s reports on the New Zealand Disability Strategy.
Clause 11

This clause allows the making of rules (regulations) to help make sure interpreters in legal proceedings have the right skills to do the job.
Rules can also be made for any other matters needed for administration of the Bill, or needed to give the Bill full effect.
WHAT COURTS AND TRIBUNALS CAN
NEW ZEALAND SIGN LANGUAGE
BE USED in?
A.
Courts

· The Supreme Court

· The Court of Appeal

· The High Court

· District Courts

· The Employment Court

· Family Courts

· Youth Courts

· The Maori Land Court

· The Maori Appellate Court

· The Environment Court

B.
Tribunals

· The Waitangi Tribunal

· The Employment Relations Authority

· The Human Rights Review Tribunal

· The Tenancy Tribunal

· Disputes Tribunals established under the Disputes Tribunals Act 1988

Government Departments
	Crown Law Office
	Ministry of Health

	Department of Child, Youth and Family Services
	Ministry of Housing

	Department of Conservation
	Ministry of Justice

	Department of Corrections
	Ministry of Maori Development

	Department of Internal Affairs
	Ministry of Pacific Island Affairs

	Department of Labour
	Ministry of Research, Science, and Technology

	Department of Prime Minister and Cabinet
	Ministry of Transport

	Education Review Office
	Ministry of Women's Affairs

	Inland Revenue Department
	Ministry of Youth Affairs

	Land Information New Zealand
	National Library Department

	Maori Trust Office
	National Provident Fund Department

	Ministry of Agriculture and Forestry
	New Zealand Customs Service

	Ministry for Culture and Heritage
	New Zealand Defence Force

	Ministry of Defence
	Office of State Services Commission

	Ministry of Economic Development
	Parliamentary Counsel Office

	Ministry of Education
	Serious Fraud Office

	Ministry for Environment
	Ministry of Social Development

	Ministry of Fisheries
	Statistics New Zealand

	Ministry of Foreign Affairs and Trade
	Treasury

[image: image1.jpg]Office for D1sability issues

TeTari Mo Nga Take Hauatanga
Administered by the Ministry of Social Development

New Zealand Sign Language Bill – An easy to read explanation
Page 2 of 9

