[image: image1.jpg]


Disability Action Policy

As the peak national body for arts and disability organisation, Arts Access Australia has a particular responsibility to model best practice in terms of disability awareness, access and inclusion. This includes:

· Undertaking a Disability Action Planning process and monitoring its own progress
· Ensuring that our staff and board members are disability aware and confident.
· Ensuring that that all staff members are aware of their individual responsibilities within the Disability Action Plan.
· Modelling best practice to our membership, partners, funders and wider networks, and encouraging them to do the same.
Policy

The Board undertakes to maintain a relevant and robust Disability Action Plan as a living document that monitors the organisation’s progress and which is reviewed regularly alongside as part of the business planning process.

Disability Action Plan (2011 – 2013)

Goal 1: AAA is a disability-led organisation that supports the active participation of people with disability in decision making roles.

Actions:

· Amend AAA’s constitution to include a minimum requirement for 50% of board membership to be made up of people with disability (2011).

· Introduce a new membership model to allow individual artists and arts-workers with disability to directly contribute to and influence the organisation (2011).

· Introduce a succession plan to secure a person with disability as the organisation’s CEO by 2013 (2011).

· Ensure all decision-making roles (board members, staff members, working-groups) are fully accessible for people with disability to join (ongoing).

· Ensure AAA’s recruitment policies and processes are accessible, inclusive and actively encourage applications from people with disability (ongoing).

Goal 2: AAA staff and board members are disability aware and confident

Actions:

· Level of knowledge of all existing board members assessed through Board Skills Audit (2011).

· All new staff and board members to be offered disability awareness training (ongoing).

· All new staff members to be offered basic Auslan training (ongoing).

· Develop resource on AAA’s position on the Social Model, disability language and other relevant issues for inclusion in the Staff Handbook, Board Handbook and the AAA website (2011).

· The Disability Action Plan will be included as part of the induction process for new staff, highlighting their individual responsibilities within it (ongoing).

Goal 3 – AAA delivers a national program of relevant and useful services and projects informed by ongoing consultation with people with disability

Actions:

· Conduct national consultation to find current ‘hot topics’ within the sector (2011).
· Create opportunities for members and other stakeholders to provide feedback and suggestions for the AAA program on an ongoing basis (2011).
· Ensure all projects are evaluated and the findings used appropriately (ongoing).
Goal 4 – AAA’s services and projects are accessible and inclusive 

Actions:

· AAA offers to make all its documents and publications available in alternative formats (ongoing).

· AAA asks all participants at its events about their access requirements, and endeavour to meet them or provide an alternative in all cases (ongoing).

· All AAA events will begin with an Acknowledgement of Country and the Auslan sign for ‘welcome’ (ongoing).
· AAA will user test its website redevelopment with people with disability during its development (2011).

· The new AAA website will achieve at least a AA accessibility rating (2011).

Goal 4 – AAA advocates for other sector organisations to develop their own Disability Action Plan and to adopt best practice.

Actions:

· AAA provides disability action planning resources, information and examples of best practice on its website (2011)

Review and Evaluation 

This Disability Action Plan will be reviewed annually to ensure that it is up to date and that we are making progress on our targets. The entire plan will be reviewed as part of the larger three-year business planning process.

Members and stakeholders will be able to provide feedback on the plan and Arts Access Australia's performance. 

