

[bookmark: _GoBack]

[image:] Disability Action Plan 2013-2016

“There is always a different way of thinking about things, a new way which offers more inclusive, more respectful and productive possibilities” quote Susan Brennan1

The Women’s Domestic Violence Crisis Service (WDVCS) Disability Action Plan (DAP) identifies and commits WDVCS to implementing specific initiatives over the next three years. This plan will ensure the organisation continually improves the accessibility of its service to women and children with a disability.

Forward
Women’s Domestic Violence Crisis Service acknowledges that the experience of violence against women and responses to it are affected by gender, race, sexuality, class, age and dis-ability. Having a Disability Action Plan helps us fulfil our commitment to provide services to Victorian women experiencing family violence.
In 2009/2010 17.5% of the women seeking services from Women’s Domestic Violence Crisis Service identified as having a disability2. We know that women with disabilities experience higher rates of violence, at the hands of a greater number of perpetrators and are less likely to report the abuse they experience3. So it is important to consider the unknown numbers of women with disabilities who do not enter the system in part because of the barriers to access.
The development and integration of WDVC’s Disability Action Plan into organisational policy, planning and service delivery will lead to more equitable outcomes for women and children with a disability experiencing family violence. A DAP helps uncover hidden assumptions and values that if left unchecked, may unintentionally perpetuate inequalities. In ensuring that the diverse needs of women and children experiencing family violence are comprehensively addressed; a DAP contributes to the creation of an equitable and inclusive crisis service response.
The WDVCS Disability Action Plan aims to create a supportive environment where the whole organisation from the Board, CEO, Leadership Team and Crisis Support Advocates engage in a process of continuous improvement. The DAP can guide the whole organisation to work towards the elimination of barriers to service access experienced by women and children with a disability.
The responsibility for challenging attitudes and improving service responses to women with a disability belongs to WDVCS as a whole. WDVCS aims to demonstrate leadership and build awareness and understanding around the impact of family violence on women with disabilities within its own organisation and the broader community. A unified approach to engagement with the Disability Action Plan is critical for WDVCS to make real progress.
Becoming an accessible organisation requires changes to the way WDVCS goes about its day-to-day business. We need to create an environment in which it is safe to explore any existing prejudices and attitudes to access. We need to build the confidence and capacity of staff to take opportunities to share and develop knowledge and resources across WDVCS and through collaborative partnerships with other organisations.

WDVCS accepts its obligation to take positive action to reduce structural disadvantage and to give appropriate support to women with a disability to ensure their human right to live free of violence.
Annette Gillespie
 CEO

Background
[bookmark: _Ref311805802]It is well established under international human rights law that domestic and family violence is a violation of human rights, with grave and far reaching repercussions for victims and survivors and for their children4. In Australia, domestic and family violence is the leading contributor to death, disability and illness in women aged 15 to 44 years, and is responsible for more of the disease burden in women than many well-known risk factors5. Moreover, approximately one woman is killed by her current or former partner every week in Australia, often after a history of domestic violence6. Recent research has also demonstrated the enduring mental health problems that survivors often experience as a result of such violence7.
The first World Health Organisation World Report on Disability (2011) aggregated findings from different sources of research to show that on all measures of social and economic participation people with disabilities in developed and developing countries are significantly disadvantaged. The report found that Australians with a disability have significantly worse life outcomes to other Australians, and people with a disability in similar countries8. The report highlighted that disadvantage was particularly acute for women and girls with disabilities who experience gender discrimination, heightened by risks of poverty and violence.
The neglect in research of women with disabilities has been highlighted by the United Nations Committee on the Elimination of All forms of Discrimination against Women (CEDAW) in both its 2006 & 2010 assessments of Australian government’s implementation of the Convention.
Women with Disabilities Victoria reports 20% or approximately 500,000 Victorian women have a disability. A disproportionately high number of women with a disability are subject to family violence, sexual assault and institutional violence9.
Women with a disability are not a homogenous group. They may or may not identify as having a disability10. Their identities will also encompass their gender, culture, religion, sexuality. Recognition of the diversity of the lived experience of disability by women needs to be extended to include an understanding that: Aboriginal and Torres Strait Islander Australians experience higher rates of disability than do other Australians11, women with disabilities from culturally diverse backgrounds can be particularly vulnerable to experiencing multiple disadvantage.
Definitions
For the purposes of this plan, the definition of disability contained in the Disability Discrimination Act 1992 has been adopted. This includes disabilities that are physical, intellectual, psychiatric, sensory and neurological, and covers disabilities that currently exist, may exist in the future, or are imputed to a person.

WDVCS will frame our understanding and action on the experience of disability within a social model which sees disability as a social construct, in the same way that gender is a social construct12. The social model of disability recognises that attitudes, practices and structures are disabling and can prevent people from enjoying economic participation, social inclusion and equality.

WDVCS Disability Action Plan Objectives
This Disability Action Plan articulates organisation-wide change in order to address the barriers encountered by women with a disability in accessing a crisis response to family violence.
As a crisis service WDVCS aims for all women with a disability to receive at least a core set of supports at the point of crisis that addresses immediate needs for safety.
WDVCS DAP objectives are:
· Eliminate discrimination on the basis of disability.
· Ensure that women and children with a disability have a right to equal treatment in receipt of a family violence crisis response.
· Build professional capacity to increase understanding, support and advocacy for Access and Equity principles
· To promote awareness in other family violence services and the broader community of the family violence experienced by women and children with a disability

Legislative Framework
The WDVCS Disability Action Plan is underpinned by a human rights framework. Women with disabilities are explicitly recognised within International, National and State Law:
· [bookmark: _Toc239220803][bookmark: _Toc239239831]UN Convention on the Rights of Persons with Disability 2006
· UN Convention to Eliminate Discrimination against Women (1997)
· [bookmark: _Toc239220804][bookmark: _Toc239239832]Commonwealth Disability Discrimination Act 1992
· [bookmark: _Toc239220805][bookmark: _Toc239239833]Victorian Disability Act 2006
· [bookmark: _Toc239220806][bookmark: _Toc239239834]Victorian Charter of Human Rights and Responsibilities Act 2006
· [bookmark: _Toc239220807][bookmark: _Toc239239835]Victorian Equal Opportunity Act 2010

The above legislative and human rights instruments provide the foundations from which WDVCS as an organisation and its employees, through their advocacy, can empower women and children, further marginalised by their experience of family violence, by providing them with the information support they need to make informed choices.

Consultation
Whilst developing this plan WDVCS undertook regular consultation with women with a disability.

WDVCS is committed to continuing that consultation and working with women with a disability in the delivery of all aspects of the plan. Initiatives contained within the plan will be further developed and implemented in consultation or in partnership with Women with Disabilities Victoria.

Implementation
The development and implementation of an effective DAP relies on the ability of an organisation to demonstrate leadership. With this in mind the WDVCS CEO will be responsible for reporting on the progress of the Plan to the whole organisation.

WDVCS recognises that the effectiveness of our Plan will exist in its implementation, ongoing improvement and achievement of actual outcomes. Therefore WDVCS undertakes to not only prioritise our Plan, but also monitor and review it on a regular basis, to ensure it is as effective as possible.

WDVCS Disability Action Plan objectives will be integrated into the WDVCS Operational Work Plan and be, measured within the Quality Improvement Framework.

Through the ongoing process of implementation, review and improvement, opportunities will exist to significantly innovate WDVCS work practices and to move towards a more inclusive organisational culture.
 	
The Coordinator Quality and Training will report regularly to Staff and the CEO on progress achieved against the Plan. This process will be used to gain feedback and implement further improvements to the Plan.

WDVCS will report on the implementation of its Plan in its annual report, as required by section 38 of the Disability Act 2006.

WDVCS Disability Action Plan will be lodged with the Australian Human Rights and Equal Opportunity Commission to further demonstration our commitment to its implementation.

	Action on Disability

Outcome 1:
Reducing barriers to women with a disability accessing WDVCS managed goods, services and facilities

	Method/ Outcome
	Performance measure
	Time frame
	Responsibility

	Conduct an access audit of WDVCS facilities
	Audit completed and presented to Leadership Team.

	Dec 2012

	DAP Project worker

	Explore and determine the best method for consistent and periodic access auditing of WDVCS facilities

	Method developed for auditing accessibility status of WDVCS facilities
	July 2013
	Coordinator – Quality and Training

	Ensure that future building relocations/works
/renovations are undertaken in accordance with statutory and regulatory requirements
	All refurbishments are complaint with the Disability Discrimination Act and other related building codes

WDVCS adopts a policy of universal access
	ongoing

June 2013
	CEO, Direct Services Coordinator
Accommodation

Coordinator – Quality and Training

	WDVCS events will be held in accessible venues. Access features and the positive inclusion of women with a disability promoted
	WDVCS procedure guidelines advise that all events take place in accessible venues, and support people as appropriate. For example sign-Language interpreters are available on request

	ongoing
	Leadership Team

	Ensure information on WDVCS website about services and events is user-friendly and includes information for women with a disability.

	Online visibility of advice and information on WDVCS website is inclusive of women with a disability

WDVCS website improved and compliant with W3C Web Content Accessibility Guidelines (WCAG 2.0)

	Dec 2013

Feb 2014
	CEO, Communications & Media Advocacy Coordinator

	Ensure WDVCS electronic information is accessible to adaptive technologies

	New WDVCS documents are available in accessible formats: Word, HTML
	ongoing
	Leadership Team

	Scope the capacity to establish a SMS crisis call service for women who are deaf or have hearing or speech impairments needing a crisis response

	Seek advice from other emergency services that utilise SMS to scope feasibility of its use at WDVCS.
	Dec 2013
	Coordinator - Quality and Training

	Scope the feasibility of WDVCS developing an online advice and information source that is inclusive of women with a disability

	Findings and recommendations of the scoping project are prioritised for Board of Governance endorsement
	Dec 2014
	

	Systematic recording of whether a women has a disability and about her ‘accessibility needs’

	Strengthened data sets collected by SHIP in relation to women with a disability
	
	Coordinator - Quality and Training Direct Services and Coordinator Referral Pathways

	Manage timely access to assistive aids and/or personal assistance to women who identify support needs
	All Leadership and on call workers have a strong working knowledge of the Disability FV Crisis Response Initiative

Crisis Support Advocates are competent in completing CRAF supplementary questionnaire

CRAF supplementary questionnaire is part of induction for all new staff

	September
 2013
	

Coordinator - Quality and Training Direct Services

Direct Services Coordinators Referral Pathways & Accommodation

	Invest in the improvement of Victoria’s state wide crisis responses to women and children with a disability affected by family violence

	WDVCS raise issues impacting on women and children with a disability at all stakeholder forums

WDVCS to participant in any governance arrangements supporting the DHS Family Violence Crisis Response Initiative

	ongoing
	CEO, Leadership Team

	Reduce service barriers experienced by women with age acquired, temporary or mental health related disabilities

	Advocate to government and all relevant stakeholders a cross-departmental approach for the expansion of the Disability and FV Crisis Response Initiative
	ongoing
	CEO, Leadership
Team

	Partner with specialist support services to improve the quality and accessibility of WDVCs crisis response

	WDVCS has, in place, established protocols with Disability agencies who brokerage personal support

WDVCS share practice knowledge with sector encouraging other agencies to establish similar protocols in local areas

	Dec 2013

ongoing
	Coordinator - Quality and Training Direct Services

Leadership team

	Provide motel accommodation that has disability access

	Maintain accounts with motels with accessible units

Maintain positive working relationships with motel proprietors

	ongoing

ongoing
	Administration Coordinator

Direct Services Coordinators Referral Pathways & Accommodation

	Women with a disability housed in motel accommodation (if requested) are safely orientated to the area

	WDVCS outreach orientates women to the motel and surrounding area to move around safely and independently

If after hours: CARS worker contacted to orientate women

	September2013
	Direct Services Coordinators Referral Pathways & Accommodation

	Systematic review of WDVCS policies and procedures which demonstrate that they are effective and being followed

	WDVCS staff meetings review effectiveness of policies and procedures on a regular bases

Crisis Support Advocates are supported to explore their professional practice within supervision

	ongoing
	CEO, Coordinator - Quality and Training Direct Service Coordinators,

	Women with cognitive impairments are supported to better understand their rights and responsibilities in WDVCS accommodation

	An induction package for Trish’s Place using appropriate language for women with cognitive impairments is developed

Induction package includes information for women accommodated in motels

	June 2013
	
Direct Service Coordinators

	Increase Crisis Support Advocates capacity to support women who identify as having a mental illness

	WDVCS develop a clear process for Crisis Support Advocates to seek internal and external expertise through consultation as required

Develop a relationship with a General Practice with expertise in mental health for women staying at Trish’s Place to access as required

Improved outcomes for women with mental health support needs accessing family violence crisis response

	
July 2014

July 2014

ongoing
	Coordinator - Quality and Training

Direct Service Coordinators

CEO, Leadership Team

	Action on Disability

Outcome 2:
Reducing barriers to women with a disability obtaining and maintaining employment with WDVCS

	Method/ Outcome
	Performance measure
	Time frame
	Responsibility

	Ensure WDVCS recruitment and selection policies do not discriminate and comply with the Disability Discrimination Act and the Equal Opportunity Act

	Review and update recruitment procedures and associated processes, including job advertisements, to ensure relevant information is captured and is non-discriminatory.
	June 2013
	CEO

	Produce and implement a reasonable adjustment policy which allows an employee with a disability to carry out the tasks for which she was hired

	Employees with a disability receive the appropriate support and modifications to work at WDVCS.
	June 2013
	

	Adopt an innovative approach to recruitment and retainment of employees with a disability

	WDVCS investigate the possibility of adopting affirmative action employment policy.

Outcome documented and share with all employees

	Sept 2013
	CEO, Leadership Team

	Ensure Leadership Team is aware of reasonable adjustment policy and workplace modifications

	Required workplace modifications are not seen as a barrier to attracting potential employees with a disability.
	ongoing
	CEO

	All Leadership Team have expertise in equal employment and anti-discrimination policy and legislation
	Coordinator - Quality and Training to attend regular training in equal employment and anti-discrimination policy and legislation to help support organisations understanding of obligations prior to conducting interviews.

	ongoing
	Coordinator - Quality and Training

	Support employees with a disability
	Workplace modification required by staff member is provided promptly and monitored for appropriateness.

Induction program meets access and other needs of staff with a disability.

	ongoing
	CEO

	Action on Disability

Outcome 3:
Promoting inclusion and participation in the community of women with a disability.

	Method/ Outcome
	Performance measure
	Time frame
	Responsibility

	Promote leadership roles for women with a disability by recruiting women on to WDVCS Board of Management

	Invite and support the representation of women with a disability onto the WDVCS Board
	April 2014
	CEO, Board

	Ensure that women with disabilities unique perspectives are informing WDVCS planning, policy and service delivery

	Continue and maintain a collaborative partnership with Women with Disabilities Victoria
	ongoing
	CEO and Coordinator –Quality & Training

	Increase community awareness of issues and barriers for women with a disability experiencing gender based violence

	WDVCS Media Project uses the media to raise awareness and inform debate on the impact of family violence on women with a disability
	ongoing
	Communications & Media Advocate coordinator

	Ensure that women and children with a disability rights and needs are incorporated into all aspects of family violence policy, governance and law reform

	WDVCS utilises its position within the Victorian Integrated Family Violence Response service system to promote the inclusion of
the rights and needs of women and children with a disability
	ongoing
	CEO Leadership Team

	Promote research, evidence generation, data collection and documentation regarding women and children with a disability affected by family violence
	WDVCS prioritise resourcing participation in initiatives which build an evidence base on the impact of family violence on women and children with a disability
	ongoing
	CEO, Coordinator – Quality and Training

	Advocate for the inclusion of both gender based violence in the National Disability Insurance Scheme (NDIS)

	WDVCS through its peak body Domestic Violence Victoria advocate the inclusion of gender and family violence in the NDIS
	June 2013
	CEO

	Action on Disability

Outcome 4:
Achieving organisational culture change in attitudes and practices which discriminate against disability.

	Method/ Outcome
	Performance measure
	Time frame
	Responsibility

	Align all relevant WDVCS policy, procedures and plans with the Disability Action Plan
	Disability Action Plan is integrated into WDVCS operational and strategic plans

	Each scheduled policy and planning review

	CEO, Coordinator – Quality and Training

	Raise awareness of WDVCS commitment to respecting and valuing diversity and the elimination of discriminatory behaviours

	A disability policy statement outlining WDVC’s commitment to enhancing access for women and children with a disability is developed and publicly available

	December 2013
	CEO, Coordinator Quality & Training

	Incorporate disability awareness in WDVCS Board and staff induction, professional development for employees to better understand disability

	Disability incorporated into PD schedule

Induction of new board members and employees be reviewed to incorporate reference to the Disability Action plan

Leadership Team and Crisis Support Advocates demonstrate an understanding of disability and support accessibility

	Annually

June 2013

ongoing
	Leadership Team

Coordinator – Quality and Training

Leadership Team, Crisis Support Advocates

	Work with Crisis Support Advocates to raise awareness of how to work with women with a disability

	Crisis Support Advocates and Coordinators through supervision identify opportunities to build confidence and the skills needed to improve service practice

	ongoing
	Leadership Team,
Crisis Support Advocates

[bookmark: _Toc239220820][bookmark: _Toc239239848]Endorsement
[bookmark: _Toc239220821][bookmark: _Toc239239849]The Board, CEO, Leadership Team and Crisis Advocate Supports were all briefed on the Disability Action Plan 2013-2016. The Plan was endorsed at a meeting of the Leadership Team on 5/12/2012, Crisis Advocate Support Workers on 13/12/2013 supported in principle by the Board on 12/12/2012.

Review Dates 30 June 2014 and 30 June 2015
References
1. Susan Brennan, Sheilas web-publication Victorian Women’s Trust October edition 2012 www.shelias.org.au
2. Women’s Domestic Violence Crisis Service, SMART Data, 2009/2010
3. Healy, L. Howe, K., Humpherys, C., Jennings,C., & Julian, F. (2008) Building the Evidence: A report on the status of policy and practice in responding to violence against women with disabilities. Melbourne: Women’s Health Victoria and Victorian Women with disabilities Network
4. CEDAW Committee, cited in Australian Human Rights Commission Supplementary Submission Consolidation of Commonwealth Discrimination Law January 2012
5. VicHealth, cited in Australian Human Rights Commission Supplementary Submission to the Attorney-General’s Department: Consolidation of Commonwealth Discrimination Law January 2012
6. Jack Dearden & Warwick Jones, cited in Australian Human Rights Commission Supplementary Submission to the Attorney-General’s Department: Consolidation of Commonwealth Discrimination Law January 2012
7. Susan Rees et al. cited in Australian Human Rights Commission Supplementary Submission the Attorney-General’s Department: Consolidation of Commonwealth Discrimination Law January 2012
8. World Health Organisation (WHO) World Report on Disability .Geneva: Author 2011
9. Women with Disabilities Victoria (WDV) Submission to provide comment on the Victorian Government Action Plan Consultation Framework for Addressing Violence Against Women and Their Children March 2012
10. Jennings, C. (2003) Triple Disadvantage: Out of Sight, Out of Mind Domestic Violence Resource Centre Melbourne
11. ABS, The Health and Welfare of Australia’s Aboriginal and Torres Strait Islander Peoples October 2010
12. Jennings, C. (2003) Triple Disadvantage: Out of Sight, Out of Mind Domestic Violence Resource Centre Melbourne

image1.jpeg
1800 015 188

Womens Domestic
Violence Crisis Service

