McDonald's Australia Limited

Disability Discrimination Act 1992

Action Plan

Human Rights and Equal Opportunity Commission

October 2004

(revised)

www.mcdonalds.com.au
Managing Director’s Foreword

Corporate social responsibility is an important part of McDonald’s heritage. We have a long track record of industry leadership in community involvement, environmental protection, diversity, opportunity, and we also work with our suppliers to help improve their practices. We are committed to do still more to earn the trust of our customers and everyone else affected by our business. We are proud of our long-standing commitment to a workforce that is diverse. We believe in developing and maintaining a diverse workforce that will strengthen the McDonald's system. We not only aim to continue being the world's community restaurant, but we will work to continue being seen as an employer of choice.

Currently McDonald’s is charting a course that will ensure we build on our strengths and continue to lead the way in our field.

Customer focus remains a central strategy and we continue to look at new and innovative ways to make McDonald’s even more convenient for our customers. In that regard our decision to revisit our Action Plan, first developed in 1998 is aimed at ensuring we continue to address the needs of people with disabilities who visit McDonald’s restaurants. This fits well with our strategic approach to the 21st century.

Central to our leadership in diversity, McDonald’s has a highly visible position in relation to equality and we will continue to provide opportunities for a very large number and diverse range of people in the Australian community.

Through the employment of hundreds of individuals with disabilities throughout the McDonald’s system in Australia, we are already part of an extensive network of community organisations, groups and citizens, pro-active in supporting people with disabilities. Through this Action Plan we will continue to build on these links as we continually strive to achieve even higher levels of excellence and through our drive to ensure McDonald’s is more accessible to all people.

The decisions we take today will reflect the business imperatives we currently face, as well as the longer-term considerations for the McDonald’s system. In this regard our Action Plan commits us to providing access and facilities for people with disabilities in new McDonald’s locations as well as a sustainable programme of improvements, where feasible, at existing sites.

In addition, through our nationally accredited employee training and development programmes, we will heighten awareness of disability issues amongst all our front line employees to ensure customers with disabilities receive helpful and respectful service.

To that end we have recently signed the “Employment Charter for People with a Disability” which goes to a lot of the issues contained in the our plan such as staff awareness, work experience and more involvement with disability.

We are also a Foundation Charter Member of Employers Making A Difference Inc – The Australian Employers’ Network on Disability, which is about making business aware of the benefits of employing people with a disability. We were invited to take up a seat on the Employers Making A Difference board of directors and were involved in the making of a video for Employers Making A Difference which faces the issue from the perspective of what business leaders think people with disabilities can bring to a business.

In addition – we receive continuous recognition for our outstanding commitment to employment opportunities for people with a disability.

We have made much progress but we acknowledge the task ahead is still significant and will present its own challenges in an environment of increasing market competition. But as many of our actions have shown, we are committed to it and look forward to positive outcomes for all our customers and employees. We recognise and accept our leadership position and together with other members of the Australian Employers’ Network on Disability (Employers Making A Difference) we will continue contributing towards the understanding by business as a whole, of the multiple benefits of employing people with a disability.

Guy Russo

Managing Director and Chief Executive Officer

McDonald's Australia Limited.

Contents

41.
McDonald's Australia Limited

41.1
Overview

41.2
Franchise Operations

41.3
Company Operations

42.
Disability Discrimination

42.1
Alignment with the objectives of the disability discrimination act, 1992 (DDA)

52.2
Election to develop an action plan under the act

53.
Objectives of the Action Plan

53.1
Objectives and Measurements

74.
Key Strategies

74.1
Policy Development and Corporate Planning

74.2
Responsiveness to people with a disability as customers and employees

84.3
Recruitment

84.4
Employee training and disability awareness

104.5
New buildings / Facilities design process

114.6
Improvements to Existing Buildings / Facilities

124.7
Communication, Evaluation & Review of Action Plan

135.
Customer Feedback and Public Comment

135.1
National Enquiries System

135.2
DDA action plan co-ordinator

1.
McDonald's Australia Limited

1.1
Overview

The McDonald’s system is the largest quick service restaurant operation in Australia and has a significant impact on the national economy. An Australian subsidiary of the US Corporation, McDonald’s Australia commenced operations in NSW in 1971 and has to date opened more than 730 restaurants nationwide. McDonald’s is arguably the largest employer of youth in Australia, one of the largest purchasers of raw materials and a generous sponsor in the community. The opening of a McDonald’s restaurant creates up to 70 new jobs in a local area. It also creates many opportunities for the local construction and building industry, stimulating the growth of numerous small businesses through sub-contracting relationships. The impact of McDonald’s can be seen in the evolution of our local industries from agriculture to equipment. New products are being developed in Australia from specially grown potatoes and tomatoes to state of the art machinery and equipment and many of our suppliers have taken the opportunity to extend their success in Australia to new export markets in Asia and the Pacific. The last year has also seen our commitment to a healthier lifestyle through a new menus launch “Salads Plus” and we have also recently introduced a breakfast option for customers of cereals and fruit.

1.2
Franchise Operations

McDonald’s is widely recognized as the most successful franchise organization in the world. Over 490 Australian McDonald’s businesses are owned and operated by Franchisees (or Licensees as they are also called). Franchisees are individual businessmen and women who invest and work "hands on" in their own McDonald’s restaurant. The success of the system lies in the entrepreneurial skills and individual commitment Franchisees bring to the McDonald’s organisation. It is also a long term relationship Licensees enter into with McDonald’s; most of our franchise agreements are for a 20 year term. As local business owners, Franchisees are typically active members of their community and support a wide range of groups and organisations. Their businesses often provide job opportunities for youth in their area and they are well-respected employers and trainers of those young people. McDonald’s Franchisees come from a variety of backgrounds outside the McDonald’s system as well as from the ranks of employees who have worked right through the business, for example, from 15 year old "crew" members to Owners of McDonald’s restaurants.

1.3
Company Operations

In its own right McDonald's Australia Limited operates over 235 McDonald’s restaurants. Operations staff are trained and developed in company owned restaurants and feed the ranks of field and training staff that provide support to Licensee owned and operated businesses. In fact many corporate employees, including middle and senior management, commenced their careers in restaurant operations, many combining higher education with work and joining head office departments such as accounting, marketing, people resources, information technology and legal. Whilst franchising is a key to McDonald’s success, a strong company restaurant base is also extremely important to the strength of the system.

2.
Disability Discrimination

2.1
Alignment with the objectives of the disability discrimination act, 1992 (DDA)

The objectives of the Commonwealth Disability Discrimination Act, 1992, which came into effect in March 1993, can be summarised as follows to:

· eliminate discrimination (as far as possible) on the ground of disability - in work, accommodation, education, access to premises and provision of goods, services and facilities; and

· promote recognition and acceptance in the community that persons with disabilities have the same fundamental rights as the rest of the community.
The elimination of discrimination and the promotion of equal opportunities for all people are elements of the corporate culture within McDonald's Australia. In particular, through both company and Licensee owned McDonald’s businesses, we have been recognised for our involvement in community networks supporting people with disabilities, particularly through the provision of employment opportunities. Indeed many people with disabilities, young people in particular, have obtained work experience and jobs with us and have become valued members of staff at McDonald’s restaurants around the country.

2.2
Election to develop an action plan under the act

Consistent with our corporate values, McDonald’s has elected to develop an Action Plan to meet the requirements of the DDA. The objectives of the Action Plan are set out in Section 4. of this document. In addition, in accordance with the DDA, the Action Plan includes the:

· devising of policies and programs to achieve the objects of the Act;

· communication of policies and programs within the McDonald’s system in Australia;

· review of practices within the McDonald’s system with a view to the identification of any discriminatory practices;

· setting of goals and targets to assess achievement of the objects of the Act;

· means of evaluating policies and programs developed to meet the objects of the Act; and

· appointment of persons to implement the Action Plan.
The details of the Action Plan are contained in Sections 3. and 4. of this document.

Since the lodgement of our first Disability Action Plan in 1998, we have progressively worked towards ensuring that McDonald’s Australia operates at ‘best practice’ level in relation to customers and employees with a disability.

We have completed the following:

· In 1998 and 1999 DDA audits were conducted in most restaurants.

· In 2000/2001 we developed a new audit tool and reference materials and we now update these on a regular basis.

· New restaurants are now audited within 3 months of opening.

· Existing restaurants are audited prior to every re-model as well as after each remodel.

· A database directory of restaurants that indicates access availability to each restaurant.

· Inclusion of training modules focusing on assisting customers with disabilities

· Increased learning of disability awareness in Orientation, Crew Training, Management training as well as introduced flexible assessment processes to traineeships.

3.
Objectives of the Action Plan

3.1
Objectives and Measurements

The overall objectives of the Action Plan and the measurements are as follows:

	OBJECTIVES
	MEASUREMENTS

	1.
To raise the level of awareness of issues affecting people with disabilities amongst all crew, restaurant managers, Licensees and corporate staff to provide sensitive, helpful and respectful service to customers.
	· Employee opinion survey results

· Customer satisfaction survey results

· Customer feedback

· No of complaints resolved

	2.
To ensure access to goods, services and facilities (within the time lines detailed in 4.6) particularly in respect of existing buildings and facilities, except in cases of unjustifiable hardship.
	· % of restaurants that meet the Building Code of Australia DDA Standards

· Customer satisfaction survey results

· Customer feedback

· Complaints received/satisfactorily resolved

The seven key strategies outlined are:

· Policy development and corporate planning

· Responsiveness to people with a disability as customers and employees

· Recruitment

· Employee training and disability awareness

· New building compliance

· Improvements to existing buildings and facilities

· Communication, evaluation and review of Action Plan.

4.
Key Strategies

Seven key strategies, each with supporting action steps, have been developed to meet the objectives of the Action Plan:

	Key strategy / Action items
	Responsible
	Time Frame
	Result
	Completed

	4.1
Policy Development and Corporate Planning
	
	
	
	

	a.
Develop corporate policy governing disability discrimination.
	Director of People Resources
	Review Aug 04
	McDonalds Australia will have a well articulated diversity policy that outlines the view that people with a disability are valued as employees and customers. Where possible, McDonalds aspires to work to the spirit of the Disability Discrimination Act rather than to basic compliance.
	

	b.
Communicate corporate policy throughout the McDonald’s Australia system.
	Director of People Resources
	Oct 04
	This policy, and the Disability Action Plan (DAP) will be communicated through the relevant management communication channels and appear on our intranet.
	

	c.
Incorporate DDA actions in the corporate planning and budgeting process
	Director of People Resources / National Development Director and the Development Group / Operations Dept
	Ongoing and reviewed annually.
	Appropriate budgets allocated and DDA actions monitored in the business review process.
	

	4.2
Responsiveness to people with a disability as customers and employees
	
	
	
	

	a.
Through our continuous improvement system all customer complaints and employee grievances are registered and responded to.
	Director of People Resources and Restaurant Managers
	Ongoing
	Causes of complaint or grievance will be analysed and information sought to find out how McDonald’s Australia can accommodate the needs of customers with a disability.

Full consideration will be given to making adjustments to accommodate employees with a disability

	

	4.3
Recruitment
	
	
	
	

	McDonald’s Australia is an Equal Employment Opportunity employer that has given ‘top level’ commitment to encourage and support managers in the McDonald’s system to recruit people with a disability.
	Director People Resources, Restaurant Managers
	Ongoing
	McDonald’s Australia will continue to be recognised as an ‘employer of choice’ for people with a disability. Managers will be confident in employing people with a disability and know where to source information as required.
	

	Quality Hiring Program – The application form highlights our diversity policy by showing images of people of cultural diversity as well as a crew person with mobility impairment.

Encouragement of a culture of disclosure of disability. In 2003 we developed and introduced flexible materials to allow verification of competency for those team members identified as having a disability.

a) Restaurants will continue to provide work experience opportunities to people with a disability.

b) Employees with a disability will have the opportunity to access training and career development opportunities consistent with other employees.
	Director People Resources, Restaurant Managers
	Ongoing
	Jobseekers with a disability are encouraged to apply for jobs at McDonald’s Australia.

Accommodations in place so that employees with a disability can achieve competency based training outcomes.
McDonald’s Australia is recognised as an employer of a diverse range of people including youth and we assist people with a disability transitioning from school to work where possible.

Participation in training and career development opportunities for employees with a disclosed disability will be recorded.
	

	4.4
Employee training and disability awareness
	
	
	
	

	Incorporate "disability awareness" learning outcomes into Management Development Program (for all restaurant management staff).
	Manager, People Resources
	On-going
	All new crew members will undertake training and see examples of crew members responding appropriately to customers with a disability.
	

	Crew Training System (for all service employees including)

i)
new sections or updated section into Employee Handbook
	Manager, People Resources, National Training & Development & Restaurant Managers

	Ongoing
	Approx 20,000 crew members undertake this training annually.
	

	ii)
Develop a new Orientation video showing an employee assisting customers with sight and mobility impairment and also an employee performing duties from a wheel chair to re-in-force EEO in workplace.
	People Resources Manager, National Training & Development and Restaurant Managers
	Ongoing
	Crew members who have completed the customer service training modules will have information and checklists on how best to assist customers with a disability.
	

	Customer Service training modules

i)
Include over 3 pages of specific information on Assisting Customers with disabilities.

ii)
Utilise checklist which has reference for all team members on how best to assist customers with a disability.
	
	
	Crew members that achieve Certificate II in Retail Operations will have undertaken activities and assessments that focus on non-discriminatory behaviour in the workplace. Approx 2,000 crew members achieve this qualification each year.
	

	Certificate II in Retail Operations Enhanced knowledge of disability.

In December 2001 we released the revised training workbook for this traineeship qualification to the market. The Orientation Module activities which are focused on EEO in the workplace.

Activity 24 – Codes of behaviour

Activity 25 – Discrimination in the workplaces

Activity 26 – Discrimination case studies

Activity 27 – Non-discriminatory behaviour with colleagues

Activity 28 - Non-discriminatory behaviour with customers

Activity 29 – being culturally aware

	
	
	
	

	The Customer Service Module includes activities which are designed to further build the skills on the team member when it comes to dealing with customers who have special needs.

Activity 24 – Customers with disability

Activity 25 – people with disabilities – language

Activity 26 –– people with disabilities- deaf or hearing impaired

Activity 27 – Assessing customer needs

	National Training & Development and Restaurant Managers
	Ongoing
	McDonald’s employees that undertake these modules will have extensive information on appropriate terminology and service approaches to people with a disability.
	

	Basic Shift Management – The Customer Delight class contains a facilitated discussion on dealing with customers with disabilities and the People Practices class content contain 105 minutes of content and activities based around respectful workplace issues such as discrimination and disability.
	National Training & Development
	Ongoing
	Restaurant managers will be fully aware of issues affecting people with disabilities and have the competence to manage issues appropriately.
	

	Top of mind awareness – Wherever appropriate in higher level management training (eg activities, role-plays, scenarios etc) EEO and disability have been incorporated to maintain top-of-mind awareness of those issues by all management.
	National Training & Development
	Ongoing
	High level managers are reminded of McDonald’s customer and employee demographics and are skilled at diversity and principles of inclusion for people with a disability.
	

	Performance Development System to include competency in dealing with diversity
	People Resources Manager
	
	Managers recognise their competency at including people with a disability as a valuable skill that affects their overall effectiveness in the workplace.
	

	4.5
New buildings / Facilities design process
	
	
	
	

	a.
Commission independent, expert audit of standard designs for new buildings and facilities to ensure compliance with the Building Code of Australia DDA guidelines.
	Development Group
	Ongoing
	McDonald’s is committed to ensuring that all new buildings and facilities comply with the Building Code of Australia DDA standards.
	

	b.
Update standard designs for new buildings / facilities to ensure compliance with the Building Code of Australia DDA Guidelines

· Entrances

· Ramps and stairs

· Hearing augmentation

· Access-ways

· Passing space

· Signage
	Development Group
	Ongoing
	Standard designs comply with requirements
	

	c.
Develop checklist or similar procedure to ensure all new non-standard buildings are compliant with the Building Code of Australia DDA Guidelines
	Development Group
	Ongoing
	Non-standard buildings comply with the Building Code of Australia DDA standards.
	

	d.
Develop DDA checklist or similar procedure to ensure any new standard building design complies with DDA requirements.

· Emergency Alarms

· Disabled toilets

· Smoke Protection through tenancy doors

· Ingress and egress

· Lighting
	Development Group
	Ongoing
	Deviations from standard designs take account of the Building Code of Australia DDA standards.

Any new standard design will take account of DDA requirements.
	



	e.
Update standard guidelines with the Building Code of Australian DDA standards checklist or similar, for use of regional architects and contractors for site development / external works.
	Development Group
	
	New standard buildings will comply.
	

	f.
If an DDA audit of any proposed new premises disclosed that it was not accessible in terms of the key areas identified 4, 5 (b), an assessment would be made with a view to undertaking works to provide access wherever possible, except in circumstances of unjustifiable hardship (such as severe economic and/or practical consequences).
	Development Group
	Ongoing
	Provision of access in new premises.
	

	4.6
Improvements to Existing Buildings / Facilities
	
	
	
	

	a.
Undertake works determined in previous Disability Action Plan for McOpCo restaurants within a three year timeframe before June, 2007. Major works to be undertaken in line with each site’s major re-model schedule, smaller works to be undertaken as annual re-investment/maintenance and repair.
	Development Group
	Complete by June 2007
	Works progressively achieve improvements to existing McOpCo buildings and facilities with all McOpCo buildings that can be made compliant finalised by 2007.
	

	b.
Assist Licensees (by agreement with each Licensee) within an approximate three year programme to plan and undertake works in line with each site’s major re-model schedule and smaller works undertaken as annual re-investment/maintenance and repair.
	Development Group / McOpCo Operations Dep’t
	
	Completion of improvements at Licensee sites.
	

	4.7
Communication, Evaluation & Review of Action Plan
	
	
	
	

	a.
Communicate details of Action Plan to all Licensees and key management and staff within McDonald’s Australia.
	Director of People Resources
	Ongoing
	Ensure understanding of Action Plan throughout the system.
	

	b.
Add details to database as improvements are completed at existing locations.
	Development Group
	Ongoing
	Up to date database.
	

	c.
Communicate broadly McDonald’s alignment with the objectives of the DDA, including employment of people with disabilities and sponsorship of organisations and events supporting people with disabilities. McDonald’s Australia is a ‘Foundation Charter’ member of Employers Making a Difference an organisation that focuses on advancing the employment agenda for people with a disability.
	People Resources Department
	Ongoing
	Contribution to broader community through commitment to the objectives of the DDA and direct support for organisations for people with disabilities.
	

	d.
Review implementation of the key strategies and supporting action steps and revise as necessary to ensure achievement of Action Plan objectives (annually).
	Director of People Resources and National Development Director
	Ongoing
	Monitoring implementation of the Action Plan.
	

5.
Customer Feedback and Public Comment

5.1
National Enquiries System

McDonald's has in place a customer/public enquiry system at each office around the country. Any query, concern or suggestion regarding the DDA or McDonald's Australia Limited’s Action Plan may be lodged at one of the following:

· National Head Office and NSW/ACT Regional Office – 21-29 Central Avenue, Thornleigh, NSW, 2120. Telephone 02 9875 6666 or Facsimile 02 9875 7010.
· Victorian Regional Office - 2-6 Smith Street, Collingwood, VIC, 3066. Telephone 03 9418 9555 or Facsimile 03 9418 5595.
· Tasmanian Regional Office – 302 South Arm Road, Lauderdale, TAS, 7021. Telephone 03 62448 1233 or Facsimile 03 6248 1244.
· Queensland/NT Regional Office - 104 Newmarket Road, Windsor, QLD, 4030. Telephone 07 3630 3666 or Facsimile 07 3630 3999.
· South Australian Regional Office - 28 Greenhill Road, Wayville, SA, 5034. Telephone 08 8274 5100 or Facsimile 08 8271 5788.
· West Australian Regional Office - Level 2, 216 Stirling Highway, Claremont, WA, 6010. Telephone 08 9383 0999 or Facsimile 08 9385 1086.
In addition, questions or complaints may be lodged at any McDonald’s restaurant with the Franchisee or Store Manager. McDonald’s policy is to reply to customer enquires as soon as possible.

5.2
DDA action plan co-ordinator

In addition to the above, any enquires in relation to this document may be forwarded directly to:

Frank McManus

Vice President/Director of People Resources

McDonald’s Australia Ltd

21-29 Central Avenue Thornleigh NSW 2120

PO Box 392

Pennant Hills NSW 2120

fmcmanus@mcdonalds.com.au

13
1

