[bookmark: _GoBack]


[image: ]


National Gallery of Victoria
Disability Action Plan 2012-2015


30 June 2012


Updated February 2014


  An introduction to NGV’s Disability Action Plan 2012-2015 	


The vision of the National Gallery of Victoria is “Creating an inspiring future: Enriching our understanding of art and life”. The NGV is the custodian of the State Collection, owned by the people of Victoria, and we therefore welcome every Victorian and residents from other parts of Australia - and the world - to experience what the NGV has to offer.


The Disability Action Plan 2012-2015 is an important document as it demonstrates how we value access for all, and gives us the necessary focus to ensure that we are being inclusive of artists, visitors, employees, volunteers and contractors with disabilities.


The NGV is committed to ensuring all members of the community have the opportunity to experience the NGV Collection, its exhibitions and facilities.


The NGV’s Disability Action Plan aligns with the Disability Discrimination Act 1992
(Commonwealth) and the Disability Act 2006 (Victoria).


This Disability Action Plan aims to contribute to the continuous improvement of NGV facilities and services within the context of strategic and operational plans.

2

15


The National Gallery of Victoria comprises two main public venues: The Ian Potter Centre: NGV Australia at Federation Square, the home of Australian art collection; and NGV International on St Kilda Road, which displays artworks from all over the world. The NGV presents a diverse range of visual arts exhibitions, programs and activities throughout the year. The NGV also offers visitors dining and venue hire facilities as well as the NGV Shop.


The Plan acknowledges there are access challenges inherent in NGV buildings, and outlines actions to address a wide range of opportunities to enhance access to NGV facilities and services.


The NGV is committed to continuous improvement. The Disability Action Plan (DAP) Project Team will review this Disability Action Plan, monitor actions and ensure that it remains relevant to community standards.


This will often involve consulting members of the community with disabilities and with arts and disability peak organisations in order to ensure that the Disability Action Plan retains its flexibility and responsiveness.


The NGV has registered this Disability Action Plan 2012-2015 with the Australian Human Rights
Commission (www.hreoc.gov.au/disability_rights/action_plans/Register/register).


Tony Ellwood
Director, National Gallery of Victoria


Background 	


The DAP has been developed by the NGV’s Disability Action Plan Project Team, which includes NGV staff from many areas of the Gallery. The Project Team seeks advice from arts and disability peak organisations to inform its activities.


The Disability Action Plan Project Team is chaired by the NGV’s Deputy Director, Andrew Clark. 


The DAP Project Team has representation from a broad range of  NGV departments including Front of House, Assets & Facilities, Curatorial, Exhibition Management, Exhibition Design, Education, Public Programs, Human Resources, Marketing, and Multimedia.


Definition of Disability


“Disability” for the purposes of this Action Plan encompasses the same areas as the Disability
Discrimination Act 1992 (DDA).


The term “disability” refers to any permanent or temporary condition, which affects a person’s
bodily or mental function.


In 2009, 4 million people in Australia (18.5% of the population) had a disability, which restricted their everyday activities and had lasted, or was expected to last, for six months or more.


As people grow older there is an increased tendency to develop conditions that cause disability. Just over half (52%) of people aged 60 years or more had a disability in 2009.*


The DDA applies across Australia. Its purposes include the elimination, as far as possible, of discrimination against people with disabilities in a range of areas, including employment, education, access to premises, clubs and sport and the provision of goods, facilities and services.


The DDA makes it unlawful to discriminate because of disabilities which people:
· Have now, or which previously existed but no longer exist
· May acquire in the future
· Are imputed to a person
The DDA also protects a person with a disability against discrimination when:
· They are accompanied by an assistant, interpreter or reader
· They are accompanied by an animal trained to alleviate the disability (e.g. guide dog)
· They use equipment or aids (e.g. hearing aids)


The DDA also makes it unlawful to discriminate against a person because of a disability of their associates, such as relatives, partners, carers, or business, sporting or recreational associates.


The Disability Act 2006 (Victoria) provides the framework for a whole-of-government approach to enable people with a disability to actively participate in community life.


Section 38 (1) of the Act specifies that a Disability Action Plan is prepared for the purposes of: (a)	reducing barriers to persons with a disability accessing goods, services and facilities; (b)	reducing barriers to persons with a disability obtaining and maintaining employment;
(c)	promoting inclusion and participation in the community of persons with a disability; and

(d)	achieving	tangible	changes	in	attitudes	and	practices	which	discriminate	against persons with a disability.


*2009 Survey of Disability, Ageing and Carers, Australian Bureau of Statistics


Desired Outcomes of this Disability Action Plan 	


Outcome 1:	The NGV will provide a broad range of access opportunities for people with disabilities.


Outcome 2:	The NGV will provide inclusive employment opportunities for people with disabilities.


Outcome 3:	Persons employed at the NGV will be knowledgeable about the access requirements of people with disabilities.


Outcome 4:	The NGV will actively promote the implementation of the DAP - through monitoring, reporting and evaluation.


Planning and Reporting 	


The NGV will revise its DAP in the light of any new research undertaken by relevant peak-body organisations and will re-register its Plan with the Australian Human Rights Commission accordingly.


Members of the DAP Project Team will communicate and consult with NGV colleagues from their own or related teams as well as with many NGV stakeholder groups and peak organisations in order to achieve the actions in the DAP that are relevant to their area of operation in the Gallery.


The NGV DAP will be reviewed by the DAP Project Team and the NGV’s Executive Management
Team on a quarterly basis to ensure the timely completion of actions.


Progress on the actions outlined in this DAP will be reported each year in the National Gallery of Victoria’s Annual Report which is available to view or download from the NGV website (http://www.ngv.vic.gov.au/about-us/reports-plans-key-documents/annual-reports)


Objective 1 – To reduce barriers to persons with a disability accessing goods, services and facilities


Action 1 – Maintain NGV’s register of peak access organisations and consult these
organisations about access issues.
Responsibility: DAP Project Team
Timeline: Review register on an annual basis
Evaluation: Consultations with organisations recorded on DAP site


Action 2 – Flag visitors’ access-related comments via the NGV’s Visitor Comments Register, annual Visitor Access survey and NGV Access email address, and develop recommendations for future service delivery.
Responsibility: Front of House team to collate feedback for DAP Project Team review
Timeline: Quarterly report to DAP Project Team
Evaluation: Access-related comments will be assessed according to risk


Action 3 – Update the 2009 NGV Access Audit for public areas in the NGV International and
NGV Australia buildings.
Responsibility: Led by the Asset & Facilities team and guided by DAP Project Team
Timeline: Audit to be completed by December 2012


Action 4 – Prepare an Implementation Plan, including timelines and how agreed changes will be funded, based on the Access Audit and feedback from staff and visitors. Responsibility: DAP project team recommendation to Executive Management Team
Timeline: Ongoing. Review on an annual basis
Evaluation: Progress will have been made towards achieving the four outcomes of this DAP


Action 5 – Continue to improve NGV’s website to comply with Web Content Accessibility
Guidelines (WCAG).
Responsibility: Multimedia team
Timeline:	Ongoing
Evaluation: Visitor Comments Register, annual Visitor Access Survey, NGV website feedback, and NGV Access email address. Progress to be documented in a WCAG Action Plan


Objective 2 – To reduce barriers to persons with a disability obtaining and maintaining employment


Action 6 – Identify the physical requirements to perform roles in Art Services at the NGV
and include these requirements on Role Statements.
Responsibility: HR team
Timeline: By end of June 2014
Evaluation: Amendments will have been made to Role Statements after appropriate consultation


Action 7 – Monitor the NGV’s recruitment process to ensure barriers are reduced for
candidates with a disability.
Responsibility: HR team
Timeline: Ongoing
Evaluation: Appropriate adjustments will have been made to NGV recruitment process and will have been signed off by NGV management after appropriate consultation


Action 8 – Where appropriate engage with organisations such as Disability Works Australia (DWA) to conduct audits of work areas at the NGV where adjustments are required to accommodate employees with a disability.
Responsibility: HR team
Timeline: Ongoing
Evaluation: Discussions will have taken place between the NGV and DWA, audits completed and adjustments made


Action 9 – Introduction of Reasonable Adjustment Guidelines for Managers and Employees.
Responsibility: HR team / Risk and OH&S Timeline: By end of December 2014
Evaluation: Guidelines created and promoted to all NGV employees


Objective 3 – To promote inclusion and participation in the community of persons with a disability


Action 10 – Conduct an annual Visitor Access Survey program at both galleries to monitor how all visitors, including those with disabilities, access NGV facilities.
Responsibility: Marketing team
Timeline: Surveys to be conducted at both galleries covering periods of varying visitor numbers
Evaluation: Access rating scores will be expected to improve over time


Action 11 – Create and maintain a database of visual and performing arts practitioners and presenters with disabilities to incorporate into NGV programs and Events.
Responsibility: Programs and Events teams
Timeline: Ongoing. Review on a quarterly basis
Evaluation: The database will have been set up and referred to by relevant teams


Action 12 – Work with Arts Victoria to include visitor access information on the Arts
Victoria website.
Responsibility: Marketing and Media teams
Timeline: Ongoing
Evaluation: Disability access will be included on Arts Victoria’s website


Action 13 – Send regular information about NGV access and activities to organisations that represent people with a disability.
Responsibility: Public Programs and Education teams
Timeline: Ongoing
Evaluation: A regular process for the distribution of information will be in place


Objective 4 – To achieve tangible changes in attitudes and practices amongst
NGV staff members which will enhance access for all at the NGV


Action 14 – NGV’s DAP objectives will be considered as part of NGV’s Annual Business
Plans.
Responsibility: DAP Project Team
Timeline: Publishing of Annual Business Plans
Evaluation: DAP will be referenced in NGV’s Business Plans


Action 15 – Include DAP Actions in NGV Departmental Plans. Responsibility: Managers/Supervisors via the DAP Project Team Timeline: Ongoing. Review on an annual basis
Evaluation: DAP will be referenced in NGV’s Departmental Plans


Action 16 – Align DAP with Role Statements and NGV Annual Work Plans for
Managers/Supervisors.
Responsibility: Led by HR team through Executive Management Team
Timeline: By end of December 2014
Evaluation: DAP initiatives will appear in Managers’/Supervisors’ Role Statements and Annual
Work Plans


Action 17 – Investigate payroll-giving partnerships with a list of specific community organisations which support or advocate for people with a disability and promote and encourage employee contributions.
Responsibility: HR team
Timeline: By end of June 2014
Evaluation: Ongoing encouragement of employee contribution


Action 18 – Attend Disability Law information sessions, disability training and information sessions.
Responsibility: DAP Project Team
Timeline: Ongoing
Evaluation: Attendance will have been reported and learnings shared at quarterly DAP meetings


Action 19 – Raise awareness about DAP initiatives and objectives through all-staff communications.
Responsibility: DAP Project Team
Timeline: Annual report to Executive Management Team and to other relevant staff meetings
Evaluation: DAP communications to all staff


Action 20 – Develop NGV Access Standards resource.
Responsibility: DAP Project Team
Timeline: By end of December 2014
Evaluation: Access Standards resource created and in use by NGV staff


Acknowledgements 	


The NGV wishes to thank Judith Sears at Arts Victoria for guidance in the development of this
Plan.


The NGV also wishes to thank Arts Victoria and the Office for Disability within the Department of Human Services for conducting DAP workshops and training sessions and for producing useful materials that have greatly assisted the NGV to develop this Plan.


Contacting NGV about this Disability Action Plan 	


If you have any questions in relation to the NGV Disability Action Plan:


Telephone: 8620 2222
Email: ngvaccess@ngv.vic.gov.au
Fax: 8620 2555


If you would like to receive this publication in an accessible format, such as large print, please telephone or email ngvaccess@ngv.vic.gov.au with your request. The NGV Disability Action Plan can be downloaded in PDF or XPS formats from the NGV website (http://www.ngv.vic.gov.au/about-us/reports-plans-key-documents/disability-action-plan)
image1.jpeg
[ngv

National
Gallery of
Victoria


