

ACT
Government

Justice and Community Safety

Disability Action and Inclusion Plan 2021 to 2023

ACT Corrective Services

Easy English

Hard words

This book has some hard words.

The first time we write a hard word

- the word is in **blue**
- we write what the hard word means.

You can get help with this book

You can get someone to help you

- read this book
- know what this book is about
- find more information.

About this book

This book is written by
ACT Corrective Services.

ACT Corrective Services is part of the government and helps to keep the community safe.

For example, we look after prisons and run programs for people who do crime.

This book is about our
Disability Action and Inclusion Plan.

Our Disability Action and Inclusion Plan says what we will do to

- make our services better for people with disability
- make our work places more **inclusive**
 - inclusive means everyone is a part of something.

We call it our plan.

What we have done

We work with different groups and government to make our services more inclusive.

We listen to ideas from people in our community.

For example

- staff

- people with disability who do crime

- their families

- community services

- **advocates.**

Advocates help people with disability to choose what they want.

Our goals

We have 4 goals in our plan.

1. Our work place is inclusive.

2. Everyone can access our information.

3. Everyone can access our buildings.

4. Everyone can access our services.

Goal 1 - Our work place is inclusive

We will teach our staff so they are **confident** about meeting the needs of people with disability.

Confident means staff know what to say and do.

We will have training about disability inclusion.

We will work with a **Disability Reference Group.**

A Disability Reference Group is a group of disability experts who tell us their ideas.

We will make it easier for people with disability to get a job with us.

Goal 2 - Everyone can access our information

We will make our information easy to understand.

For example

- information for visitors

- our website.

We will have different types of information.

For example, Easy English.

We will listen to **feedback** about how to make our information more accessible.

Feedback means you tell us what you think.

Goal 3 - Everyone can access our buildings

We will talk to our Disability Reference Group about how to make our buildings more accessible.

We will do checks to make sure our places and spaces are accessible.

For example, our

- offices

- visitor areas

- prisons.

Goal 4 - Everyone can access our services

We will do research to better understand

- how people with disability use our services
- what we can do to make our services better.

We will make sure disability inclusion is part of our plans and **policies**.

Policies are rules for what we want to happen.

We will help people with disability get the supports they need.

For example

- work with disability support services
- employ **Disability Liaison Officers**.

Disability Liaison Officers give support to people with disability in the justice system.

More information

For more information contact
Catherine King at ACT Corrective Services.

Call 02 6207 0888

Email ACTCSOpsSupport@act.gov.au

Post a letter to

ACT Corrective Services

GPO Box 158

Canberra ACT

2601

If you need help to speak or listen

Contact ACT Corrective Services through the National Relay Service or NRS.

Call the NRS help desk

1800 555 660

Go to the NRS website

communications.gov.au/accesshub/nrs

© Scope (Aust) Ltd. You may use this document for your own personal, non-commercial purposes only. You must not use the document for any other purpose and must not copy, reproduce, digitise, communicate, adapt or modify the document, or any part of it, (or authorise any other person to do so) without the prior consent of Scope (Aust) Ltd.

Scope's Communication and Inclusion Resource Centre wrote the Easy English version in December, 2020.

To contact Scope call 1300 472 673 or visit www.scopeaust.org.au

To see the original contact ACT Corrective Services.

The Picture Communication Symbols ©1981–2020 by Tobii Dynavox.

All Rights Reserved Worldwide. Used with permission.

Boardmaker® is a trademark of Tobii Dynavox.