[image:]
Disability Action Plan 2015 - 2017
About the Australian Communications Consumer Action Network
[bookmark: OLE_LINK36][bookmark: OLE_LINK35]The Australian Communications Consumer Action Network (ACCAN) is Australia’s peak communications consumer organisation representing individuals, small businesses and not-for profit groups as consumers of communications products and services. ACCAN focuses on goods and services encompassed by the converged areas of telecommunications, broadcasting, the internet and on-line services, including both current and emerging technologies.
Our Vision
Communications services that are available, accessible and affordable for all consumers.
Our Mission
ACCAN’s mission is to:
· Represent consumers and the public interest, with particular attention to the needs of consumers for whom the market is not working.
· Inspire, inform, enable and equip consumers to act in their own interests.
· Research emerging consumer communications issues to provide evidence-based policy advice.
Our Values
As an organisation we will:
· Act with courage, integrity and independence.
· Operate openly, efficiently, and effectively.
· Be accessible and inclusive, consistent with the high value we place on diversity.
· Recognise that building relationships with members, community groups, industry, regulators, and government is critical to achieving our goals.
· Value volunteers, staff and members for their crucial role in our organisation.
 ACCAN Goals and Activities
1. Improved accessibility, affordability and availability of communications services to all consumers;
2. Better informed consumers with access to Australian information and communications technology resources;
3. A strong, co-ordinated voice which uses our diversity as a point of strength for communications consumers, nationally and internationally;
4. Effective representation of communications consumers interests to Government, regulators and the industry in the development of policy, legislation and industry practices;
5. Inclusive consultation with stakeholders to identify areas and priorities for industry and/or regulatory responses;
6. Robust research to support evidence based policy development and consumer education programs;
7. Meaningful participation in regulatory and co-regulatory activities including industry codes, standards and guidelines;
8. Outreach, campaigns and activities that involve consumers in the communications arena;
9. Enhanced capacity for consumer representatives through information seminars, training and international engagement;
10. Openness, transparency and inclusion of all parties interested in representing consumers on communications issues.
ACCAN’s Disability Action Plan aims to:
· Eliminate any discrimination based on disability, including against members or employees.
· Comply with the Disability Discrimination Act and the UN Convention on the Rights of Persons with Disabilities.
· Improve access, inclusion and participation for people with disability in ACCAN as a whole.
· Be a model for how other organisations, especially not-for-profit organisations, can improve access for people with disability.
Introduction
ACCAN is proud that people with disability have always been considered an important focus of our organisation. ACCAN, founded in 2009, inherited many of the values of our predecessors, the Consumers Telecommunications Network and TEDICORE, both of which were active in promoting equal access for people with disability in the field of telecommunications. Approximately 30% of ACCAN organisational members represent people with disability.
ACCAN is a not-for-profit, member-based organisation, which values disability access. We want to be a model in this field, for other not-for-profits, as well as for industry and government.
Prior to the launch of this Disability Action Plan, ACCAN already demonstrated best practice in a number of ways, including:
· Standing Advisory Committee on Disability Issues (SACDI), representing the views of disability communities to ACCAN. This has now been replaced by the Disability Advisory Forum to be held annually.
· Physically accessible premises, including boardroom, toilet and lifts, and including installation of our own audio loop.
· Braille on all ACCAN business cards.
· Braille and audio in lifts, including Braille on the up/down buttons on the outside of the lift, and side of door opening to identify the floor.
· Auslan/English interpreters and real-time captioning at our conference, research events and at Board and consultative meetings.
· Audio loop at our conference, research events, meetings and other events, as required.
· TTY installed in ACCAN premises for inbound and outbound calls.
· Access at ACCAN premises to VRS and captioned telephony for Deaf or hearing-impaired visitors.
ACCAN hopes that this Disability Action Plan will challenge us as an organisation to continue to provide best practice access, and to find further opportunities to improve.
Note: In this document, hyperlinks provide links to further useful information.

[bookmark: _GoBack]Glossary
	DAP
	Disability Action Plan

	AND
	Australian Network on Disability. A not-for-profit organisation resourced by its members to advance the inclusion of people with disability in all aspects of business

	Audio description
	A form of access for people who are blind or vision-impaired, consisting of a narrator talking through a presentation (for example, a DVD or theatre performance), describing what is happening on the screen during the natural pauses in the audio

	Audio loop
	Also known as an audio induction loop. A loop of cable around a designated area, usually a room or a building, which allows a person who uses a hearing aid to more readily hear what a speaker is saying. Requires the use of a special microphone by each speaker

	Auslan
	Australian Sign Language, the language used by the Australian Deaf community

	CapTel
	A phone handset which allows simultaneous access to real-time captions for a person with a hearing impairment, while listening to the other party speaking. A proprietary term – the generic term is ‘captioned telephony’

	Deafblind
	A person who is Deafblind will have varying degrees of vision impairment and deafness/hearing-impairment. Individuals have widely differing communication requirements, which can include spoken language, Auslan, hand-over-hand Auslan (in which the individual touches the hands of the signer in order to feel the movement) and tactile fingerspelling (in which the signer signs adapted letters of the alphabet into the individual’s palm)

	Easy English
	Also called ‘easy language’, this is a form of writing which is “more accessible for people who have difficulty reading and understanding written information. It uses: clear, simple language; one idea per sentence; short sentences; direct language (readers are addressed as 'you'); pictures, logos or photographs to add meaning to the text; minimal punctuation” (Consumer Victoria)

	Inclusive language
	“Inclusive language is language that does not demean, insult, exclude, stereotype, or trivialise people on the basis of their disability, race or gender. It means avoiding terminology that may be offensive or portray any group in a stereotypical way.” (ADCET)

	Inherent requirements
	“The essential activities of a job” (Australian Human Rights Commission). For example, an inherent requirement of a position with a supermarket may be to serve customers at a check-out, but it is not necessarily an inherent requirement to stand up while doing so; or an inherent requirement of a position with ACCAN might be the ability to use email, but it’s not an inherent requirement that the email must be accessed visually

Glossary – cont.
	Interpreter
	A person qualified by the National Accreditation Authority for Translators and Interpreters (NAATI) to work between spoken English and another spoken language, or between English and Auslan. The minimum NAATI accreditation level is Paraprofessional (previously Level 2). Most ACCAN events will require the use of a Professional Auslan/English interpreter (previously Level 3)

	NRS
	National Relay Service, a phone solution for people who are Deaf, hearing-impaired or speech-impaired. ACCAN staff can use the NRS to call, or receive calls from, people who are Deaf, hearing-impaired or speech-impaired

	Plain English
	Also called ‘plain language’, this is a form of writing which uses “Clear straightforward expression, using only as many words as are necessary. It is language that avoids obscurity, inflated vocabulary and convoluted sentence construction. It is not baby talk, nor is it a simplified version of the English language.” (Eagleson, Robert D. 1990 Writing in Plain English. AGPS. Canberra)

	PWD
	People with disability

	RAP
	Reconciliation Action Plan, a “tool to help (an) organisation build positive relationships between Indigenous and non-Indigenous people” (Reconciliation Australia)

	Real-time captioning
	This enables people who are hearing-impaired or Deaf to read a transcript of the spoken word in real time, (usually) created by a stenographer and displayed on a computer screen or projected onto a larger screen. The captioner can be present or work remotely

	Reasonable adjustments
	(In the employment context) Changes to a position (which do not impose unjustifiable hardship on an employer) which would allow a person with disability to perform the role – for example, the provision of screenreader technology would allow a person who is blind to use a computer; or the provision of a chair would allow a person with chronic back pain to sit down while serving customers at a supermarket checkout

	Relay interpreter
	A Deaf person who is skilled in working with Deaf clients who are: fluent in a sign language other than Auslan; or who have minimal language skills; or who are Deafblind. The relay interpreter usually works in a team with an Auslan interpreter

	SACDI
	Standing Advisory Committee on Disability Issues, a body which previously advised ACCAN on disability issues

	Screenreader
	A technology which enables a person who is blind or vision-impaired to access written documents via an audio output and a computer

Glossary – cont.
	Translator
	A person qualified by the National Accreditation Authority for Translators and Interpreters (NAATI) to work between written English and another written language. There are also some Auslan/English interpreters and Deaf people who are experienced and skilled in translating written English into recorded Auslan, or vice versa

	TTY
	Telephone typewriter, or textphone. A landline phone used by people who are Deaf, hearing-impaired or speech-impaired, either to call another TTY user, or to call a non-TTY user via the NRS

	Universal Design
	A philosophy to ensure that practical issues such as accessibility for people are dealt with by an inclusive approach to the planning of products and services

	WCAG
	Web Content Accessibility Guidelines, a set of guidelines on making web content accessible, primarily for people with disability

	
	

ACCAN Disability Action Plan
Objective 1: All staff have relevant awareness, attitudes and skills about people with disability
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Staff have good disability awareness
	All permanent staff have received disability awareness training. This should include awareness of the NRS and DAP; skills in creating accessible documents; and disability organisations and services

	Individual’s supervisor
	Induction of each new staff member

	ACCAN is NRS-friendly
	Information about contacting ACCAN via the NRS is on the ACCAN website

	ICT Officer
	Launch of new ACCAN website

	
	Staff are able to make and receive a call via the NRS

	All staff
	Induction of each new staff member

	ACCAN is accessible via SMS
	Information about contacting ACCAN via SMS is on the ACCAN website

	ICT Officer
	Ongoing

	
	Staff are able to send an SMS via ACCAN email

	All staff
	Ongoing

	ACCAN staff continue to develop disability-specific skills and knowledge, including basic guiding skills

	ACCAN invites at least one disability organisation annually to provide training for staff
	Business Manager
	Annually

	ACCAN is accessible for TTY users
	All admin staff are able to receive a call using the TTY
(Note: no need to know how to make an outbound call, as staff can contact a TTY user via the NRS)

	Business Manager
	Induction of each new admin staff member

	Disability issues are considered as part of mainstream issues
	Non-disability-specific submissions/research consider disability issues where relevant

	Policy team; Research team
	Continuous

Objective 1: All staff have relevant awareness, attitudes and skills about people with disability – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Staff are well-informed about DAP
	Included in induction module
	All staff
	Induction of each new staff member

	
	The DAP committee updates staff regularly at staff meetings
	DAP Committee
	Six-monthly

	
	Applications from staff members who wish to study Auslan will be considered as part of ACCAN’s professional development program
	Business Manager
	Ongoing

	Disability information (e.g. from ACCAN members) is made available to staff
	ACCAN subscribes to relevant member publications and relevant newsletters are shared with the team
	Disability Policy Advisor

	Ongoing

	Relevant research and grant project material is disseminated to staff
	Materials are widely available; briefing sessions or materials available; collation of external resources for staff to review
	Director of Operations;
Grants and Research Officer

	Ongoing

Objective 2: ACCAN is an employer of choice for people with disability
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Jobs are designed with inherent requirements in mind

	Recruitment advertisements and position descriptions reflect Inherent Requirements
	Business Manager

	Ongoing

	ACCAN’s recruitment process is accessible
	Recruitment advertisements note that ACCAN is an equal opportunity employer

	Business Manager
	Ongoing

	
	Recruitment processes inform all applicants that they may request Reasonable Adjustments to the interview and recruitment process, and this be reflected in the information package

	Business Manager
	

	
	Where possible, recruitment advertisements note that ACCAN can be contacted via the NRS

	Business Manager
	

	
	At least one disability employment service per recruitment drive is notified of the vacancy/s (call 13 17 15 to find a local Job Services Australia provider)

	Business Manager
	

	Reasonable Adjustments are undertaken to allow an employee with disability to perform the inherent requirements of their position

	Staff with supervisory responsibilities are familiar with the Employment Assistance Fund
	Supervisors
	Ongoing

	
	Supervisors will undertake specific consultation at the commencement of employment about Reasonable Adjustment requirements, seek regular feedback and report back to Management Group
	Supervisors;
Management Group
	Ongoing

 Objective 2: ACCAN is an employer of choice for people with disability – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Consideration of training, interning and mentoring options for PWD

	Traineeship/internship options are explored with AND and the Department of Education, Employment and Workplace Relations

	Management Group
	Ongoing

	ACCAN procedures promote a safe work environment for PWD
	OHS and emergency procedures provide for appropriate assistance (if required) for PWD (whether employees or visitors)
	OHS Officer;
Business Manager;
Executive Assistant & Events Co-ordinator
	Ongoing

	ACCAN is a welcoming place of employment for PWD
	Internal social and team-building activities are accessible to all staff. (This will be based on individual staff requirements – for example, venues may need to be physically accessible, or Auslan interpreters may need to be provided)
	All staff
(The person organising an event to liaise directly with staff to check requirements)

	Ongoing

	
	Staff with disability will be provided with Reasonable Adjustments in order to access employee benefits program
	Staff who have specific requirements to discuss with their supervisor

	Ongoing

	Internal documents are accessible for employees with vision impairment
	All internal documents will conform to best practice accessibility.
	All staff; Supervisors
	New staff: induction

	
	
	DAP Committee
	Continuing staff: Reminder each 6 months

Objective 3: ACCAN’s premises and events are accessible
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Toilets at ACCAN premises are accessible to people who are blind or who have a vision impairment, including people who also have a physical disability

	Braille on:
· Male and female toilets on Level 4
· Accessible toilet on Level 2
	Business Manager
	Ongoing

	Visitors/event attendees who require assistance will be provided with it
	Attendees at ACCAN events will be asked if they would like assistance, and if so, what kind of assistance

	Executive Assistant & Events Co-ordinator (or other delegated staff member)
	Ongoing

	
	If a person with disability says that they wish to receive assistance, an ACCAN staff member will be rostered on to assist – for example, with catering; guidance to toilets; guidance into/out of venues; guidance to/from transport

	
	

	Visitors to ACCAN can use telecommunications
	ACCAN office will continue to have access to:
· National Relay Service

	Executive Assistant & Events Co-ordinator; ICT Officer
	Ongoing

	Visitors can easily find ACCAN’s office
	Website includes map to show where ACCAN is located, including:
· Plain English instructions for locating lift and office for people with a vision impairment
· information about nearby accessible parking

	ICT Officer; Executive Assistant & Events Co-ordinator
	Continuous

Objective 3: ACCAN’s premises and events are accessible – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	ACCAN events are accessible to people who are Deaf/hearing-impaired

	Auslan/English interpreters, and interpreters for people who are Deafblind, are provided upon request (with sufficient notice) for public events

	Executive Assistant & Events Co-ordinator
	Ongoing

	
	Requests for relay interpreters (other than Deafblind) at public events are considered on a case by case basis (with sufficient notice)

	
	

	
	Real-time captioning at public events provided upon request (with sufficient notice)

	
	

	
	Use of audio loops:
· Priority is given to venues which have an audio loop when sourcing event venues
· The loop at ACCAN premises will be used when required
· The ACCAN loop is portable and will be used in venues which do not have a loop, if required, where the venue is in Sydney
· If a conference venue does not have a loop and is not in Sydney, a loop will be rented, if required
· The loop at ACCAN premises will be used when required
· Appropriate microphones will be used by all speakers at ACCAN events which are looped (and this will be explained where appropriate)

	
	

	
	Where ACCAN requests a meeting with a Deaf organisation or individual member, ACCAN will, in most cases, cover interpreting costs and book the interpreter. Where another organisation requests a meeting, payment towards interpreting, and interpreter booking, will be discussed on a case by case basis.

	CEO

	Ongoing

Objective 3: ACCAN’s premises and events are accessible – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	ACCAN event documents are accessible to people who are blind/vision-impaired
	Where appropriate and possible, documents are provided electronically in advance to attendees who are blind/vision-impaired, upon request

	Meeting organiser;
Executive Assistant & Events Co-ordinatorAdmin
	Ongoing

	ACCAN events are accessible to people with a mobility disability
	Priority is given to venues which are physically accessible (e.g. ramps, including to the stage, lifts, etc) when sourcing event venues

	Executive Assistant & Events Co-ordinator
	Ongoing

	ACCAN events are accessible to other PWD
	Consideration is given to other access support (e.g. free conference registration for support person) upon request

	
	

	
	When choosing event venues, and planning event programs, consideration will be given to factors affecting people with intellectual disability where appropriate

	
	

	ACCAN presentations are accessible to PWD
	Speakers at ACCAN events will be advised, where appropriate, about needs of audience members with disability

	Executive Assistant & Events Co-ordinator
	Ongoing

	Accommodation organised by ACCAN is accessible
	ACCAN’s travel policy to reflect the needs of people with disability

	Business Manager; CEO
	Ongoing

Objective 4: ACCAN demonstrates best practice in accessible communications
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	ACCAN’s website is accessible to people with disability
	ACCAN’s website conforms to WCAG 2.0 Level AA

	ICT Officer
	Continuous

	
	Investigate possibility of upgrading ACCAN’s website to conform to WCAG 2.0 Level AAA, and proceed with the implementation of some of all of Level AAA where feasible

	ICT Officer
	Ongoing

	
	Documents are available in both PDF and Word versions

	All staff
	Ongoing

	
	ACCAN will provide Auslan versions of most relevant consumer information and policy positions

	ICT Officer; Disability Policy Adviser; Public Relations Officer

	Ongoing

	
	ACCAN’s contacts database includes provision to note contacts preferences for people with disability (for example, if and how a person can be contacted via the NRS)

	ICT Officer
	Ongoing

	Public documents created by ACCAN are accessible
	Public ACCAN documents will be:
· Available in both Word and PDF

	All staff; ICT Officer
	Ongoing

	
	· Available in alternative formats upon request, on a case by case basis informed by the standard of Reasonable Adjustment

	Business Manager
	Ongoing

	ACCAN uses appropriate and inclusive language
	ACCAN’s website, media releases and publications use language inclusive of and respectful to PWD

	All staff
	Ongoing

	Publications are accessible to people with intellectual disability

	At least two disability-specific ACCAN publications per year include an Easy English summary

	Disability Policy Adviser; Public Relations Officer

	Ongoing

Objective 4: ACCAN demonstrates best practice in accessible communications – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Videos are accessible to people with sensory disability
	All ACCAN videos will be available with audio description, or transcription when more appropriate, of relevant visual content.
	Disability Policy Adviser;
Public Relations Officer; ICT Officer

	Ongoing

	
	All ACCAN videos are available with captions or transcript
	Disability Policy Adviser;
Public Relations Officer; ICT Officer

	Ongoing

	ACCAN Grant Scheme application process and grants management process are accessible and inclusive

	Application forms and processes are accessible
	Director of Operations
	Annual

	All ACCAN social media is best practice in accessibility
	Alt text is included for images when the social media platform allows for this
	Social Media and Digital Communications Officer; Public Relations Officer
	Ongoing

Objective 5: ACCAN supports products and services which improve outcomes and opportunities for people with disability
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Where possible, all products purchased should adhere to universal design principles
	Where possible, ACCAN will purchase products and services, including training, which conform to Universal Design principles – that is, can be used by people both with and without disability

	Business Manager; ICT Officer
	Ongoing

	Purchasing policies will support employment opportunities for people with disability
	ACCAN will aim to make at least two purchases annually from organisations which have disability-friendly employment practices (e.g. Australian Disability Employment services, members of the Australian Network on Disability)

	Business Manager
	Ongoing

	The organisations with which we do regular business will be encouraged to meet ACCAN accessibility standards
	ACCAN will send copies of our DAP to our travel agent, and our suppliers of office supplies, IT, telecommunications and power, encouraging these organisations to develop their own DAP (if they have not already done so)

	CEO
	Continuous

Objective 6: Accessibility is included in ACCAN’s governance and accountability structures
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	ACCAN consults regularly with PWD
	Engagement with member disability organisations
	Disability Policy Adviser
	bi-annual contact with each organisation

	
	When appropriate, ACCAN consults in the broader disability field, particularly amongst ACCAN members

	
	
As required

	Actions required by the DAP are managed and reviewed
	A DAP review and governance committee oversees implementation of the DAP, and tracks actions

	DAP Committee
	Six monthly

	Improved engagement with member organisations which represent PWD
	ACCAN CEO attends at least one event per year with or hosted by an ACCAN member which represents PWD

	CEO

	Annually

	Improved engagement with member organisations which represent Indigenous PWD
	Formal engagement with Indigenous disability organisations
	Disability Policy Adviser
	Annually

	
	ACCAN to liaise with Indigenous disability groups to outline benefits of ACCAN membership

	Disability Policy Adviser
	Ongoing

Objective 6: Accessibility is included in ACCAN’s governance and accountability structures – cont.
	Outcome
	Performance Indicators
	Responsibility
	Timeframe

	Improved engagement with member organisations which represent people with disability of non-English-speaking background
	Formal engagement with CALD disability organisations

	Disability Policy Adviser

	Annually

	
	ACCAN to liaise with CALD groups, including CALD disability groups, to outline benefits of ACCAN membership

	Disability Policy Adviser
	Ongoing

	The DAP works in parallel to the RAP

	DAP and RAP are included on quarterly staff meeting agenda
	DAP Committee;
RAP Committee
	At each staff meeting

	The DAP is integrated into ACCAN’s governance and aligned with ACCAN’s strategic directions
	The Board approves the DAP

	Admin team
	With each new DAP

	
	The DAP is an annual item on Board meeting agendas

	Admin team
	Annual

	ACCAN Grant Scheme application process and grants management process are accessible and inclusive

	Application forms and processes are accessible
	Director of Operations
	Annual

ACCAN Disability Action Plan	Page 1

image1.jpeg

