


Zoological Parks Authority

Disability Access and Inclusion Plan (DAIP) 2017-2022

This plan is available upon request in alternative formats such as large print, electronic format (USB, disk or emailed), audio or Braille.

Zoological Parks Authority: Disability Access and Inclusion Plan (DAIP) 2017-2022

This plan is available upon request in alternative formats such as large print, electronic format (USB, disk or emailed), audio or Braille.

Contents

Background	4
Zoological Parks Authority	4
Functions, facilities and services	5
Planning for better access	10
Progress since 1995	11
Access and inclusion policy statement for	
people with disability, their families and care	rs
	13
Development of the DAIP	16

Responsibility for the planning process	16
Community consultation process	17
Findings of the consultation	19
Access barriers	19
Responsibility for implementing the DAIP2	21
Communicating the plan to staff and people	
with disability	21
Monitoring, evaluation and review	22
Evaluation	23
Reporting on the DAIP	24
Strategies to improve access and inclusion	26
Appendix 1: Progress made during 2012–201	16
	39
Appendix 2: Implementation Plan 2017–2022) -
	54

Acknowledgements

Perth Zoo acknowledges the input received from many individuals and groups within the community, which has been invaluable in the preparation of this Disability Access and Inclusion Plan.

In particular, thanks are given to many Docents members of the Perth Zoo Docent Association for their feedback and advocacy for people with disability.

Background

Zoological Parks Authority

Perth Zoo is one of Australia's most visited zoos on a per capita basis. A leading visitor destination in Western Australia, the Zoo has opened every day since it began operating on 17 October 1898. The Zoo's work includes conservation activities, education public programs, awareness campaigns, research and threatened species breeding programs. The revenue from commercial activities contribute to delivering the Zoo's services. Perth Zoo is the largest nonformal education provider in Western Australia, numerous conservation education delivering programs that have a strong emphasis on sustainability. We are home to more than 1,300 representing 168 different species. animals These animals include local and other Australian

species and exotic species identified regionally and globally as priority species from Asian, African and South American regions. Perth Zoo is recognised internationally for its conservation and breeding programs, having a successful track record in partnership with other organisations, breeding animals for release into the wild.

Functions, facilities and services.

Community Engagement and Awareness in Conservation.

Perth Zoo promotes conservation messages to the community. This is achieved by providing educational programs, experiences, publications, interpretation and other activities that encourage positive changes and community participation in conservation. As detailed in our Customer Service Charter, we are committed to:

- Ensuring our visitors have an enjoyable visit and will want to return.
- Providing an experience that inspires our visitors to support us as an attraction and participate in Zoo and community conservation activities.
- Carefully managing our services to meet our customers' needs and providing quality visitor services and facilities.
- Ensuring that everyone who delivers a service on our behalf maintains the same standards that we do.
- Providing on-line digital services to meet our customers' needs and enrich their association with Perth Zoo.

- Providing excellent educational experiences for all visitors and clear and useful information at our exhibits.
- Ensuring our facilities, equipment and infrastructure optimise the ability of visitors to get the most from their visit.
- Providing channels to feedback customer comments, suggestions or complaints to Perth Zoo on-site (in person or on a Customer Comment Card), by telephone, in writing and through or website.
- Dealing with customer comments, suggestions or complaints promptly, fairly, completely and courteously and providing information on how we propose to take action or resolve issues.

Wildlife Management, Medicine and Research

The conservation of wildlife will be optimised by effective species management, application of science, high standards of animal welfare and animal husbandry, breeding programs including breeding for release into natural habitats and the provision of research opportunities.

Providing and promoting recreational services and facilities

Just minutes from the heart of the city, Perth Zoo provides a beautiful natural haven. As an 'oasis' within the city, the Zoo attracts numerous species of wild birds. Our animal collection is diverse, living in exhibits that are as naturalistic as possible, which allows the animals to interact with visitors and each other on their own terms and promotes the animals' physical, psychological and social well-being.

The gardens are also an integral part of the Perth Zoo experience with many significant plantings including trees over 100 years old. The grounds include an impressive collection of local flora, as well as a Rainforest Retreat containing more than 5,000 plants and one of the finest collections of palms in southern Australia.

The key services and facilities that Perth Zoo provide to the community include:

Animal exhibits that emphasise and encourage natural animal behaviours.

Recreational services and facilities, lawns and gardens, café/food outlets, children's playground, picnic and BBQ areas.

Conservation information, interpretation, signage and publications.

Training and education facilities – including venue hire, classrooms and interactive facilities.

Visitor amenities, including toilets/parents facilities, first aid room, drinking fountains.

Events including evening functions and family entertainment days.

Venue Hire, for corporate and social events

Volunteer provided services, such as Zebra car tours, guided walking tours and touch tables.

Shop and retail services.

Community education programs, including formal and informal conservation education programs both on site and in the community.

Planning for better access

According to the Australian Bureau of Statistics (ABS) Survey of Disability, Ageing and Carers (2015), 18.3% per cent of Australians or almost

one in 5 people (18.3% or 4.3 million people), identify themselves as having some form of disability.

It is a requirement of the Disability Services Act 1993 that public authorities develop and implement a Disability Access and Inclusion Plan (DAIP) that outlines the ways in which the authority will ensure that people with disability have equal access to its facilities and services.

Other legislation underpinning access and inclusion includes the WA Equal Opportunity Act 1984 and the Commonwealth Disability Discrimination Act 1992 (DDA).

Progress since 1995

Perth Zoo established a Disability Services Group in 1995 and created their first Disability Services Plan (DSP, now changed to Disability Access and

Inclusion Plan – DAIP) in 1996. This plan addressed barriers for people with disability wanting to access the Zoo's services and facilities. The DAIP addressed the Zoo's statutory requirements under the WA Disability Services Act (1993) and its obligations under the Commonwealth Disability Discrimination Act (1992). Perth Zoo's DAIP has been reviewed three times since 1996, this being the fourth review.

Since the adoption of the initial DSP, Perth Zoo has implemented many initiatives and made significant progress towards better access. Some of these are highlighted in Appendix 1 under the relevant key outcome headings.

Access and inclusion policy statement for people with disability, their families and carers

The Perth Zoo is committed to:

- Ensuring that people with disability, their families and carers are able to access the range of Perth Zoo's services and facilities
- Consulting with people with disability, their families and carers and (where required) disability organisations to help ensure that barriers to access and inclusion are identified and appropriately addressed
- Ensuring that its staff, agents and contractors work towards the desired access and inclusion outcomes in the DAIP
- Working in partnership with community groups and other public authorities to facilitate the inclusion of people with disability

through improved access to its information, services and facilities.

Perth Zoo interprets an accessible and inclusive organisation as one in which all its functions, facilities and services (both in-house and contracted) are open, available and accessible to people with disability – providing them with the same rights, responsibilities and opportunities enjoyed by all other people in the community.

Furthermore, Perth Zoo is committed to achieving the seven desired outcomes of their DAIP. These are:

- 1)People with disability have the same opportunities as other people to access the services of, and any events organised by, the relevant public authority.
- 2)People with disability have the same opportunities as other people to access the

- buildings and other facilities of the relevant public authority.
- 3)People with disability receive information from the relevant public authority in a format that will enable them to access the information as readily as other people are able to access it.
- 4)People with disability receive the same level and quality of service from the staff of the relevant public authority.
- 5)People with disability have the same opportunities as other people to make complaints to the relevant public authority.
- 6)People with disability have the same opportunities as other people to participate in any public consultation by the relevant public authority.

7)People with disability have the same opportunities as other people to obtain and maintain employment with a public sector.

Development of the DAIP

Responsibility for the planning process

A Disability Services Group, established by Perth Zoo in 1995, now called the DAIP Committee, is responsible for the development, implementation, review and evaluation of the DAIP. This committee currently comprises representatives from the Zoo's Visitor Services, Facilities and Environment. Discovery and Learning, and Advocacy and Interpretation Human Resources departments, as well as, two Zoo with volunteers significant professional experience within the Disability Services Sector.

Community consultation process

In 2016, the Perth Zoo commenced reviewing their DAIP, consulting with key stakeholders to draft a new DAIP to guide further improvements to access and inclusion.

The process included:

- examination of the current DAIP and subsequent review reports to assess what has been achieved and what still needs work
- examination of internal policies and strategies
- consultation with key staff
- consultation with the community.

The Zoological Parks Authority has a wellestablished practice of community consultation in all of its programs. The following strategies were used in the consultation:

In October 2016 Perth Zoo advertised in the

West Australian Newspaper for four consecutive weeks, inviting the community to participate in a survey. The survey was placed in a prominent place on Perth Zoo's website. A link to this survey was also emailed to all Perth Zoo staff and to relevant stakeholders such as disability organisations, schools and to all members of the Perth Zoo Docent Association.

- Disability Employment providers were also invited to participate on a short survey in regards to employment opportunities at Perth Zoo.
- All feedback related to accessibility received by Perth Zoo from June 2015 to October 2016 via comment cards, complaints and appreciation was also collated and analysed.

Findings of the consultation

The review and consultation found that some of the objectives in the previous DAIP had been achieved and that a new plan was required, to ensure currency and relevance. Some items from the previous DAIP have been carried over, either because they were not achieved or they are of an ongoing nature.

The consultation also identified a variety of remaining barriers to access and inclusion, to be addressed in the DAIP Implementation Plan.

Access barriers

While the review and consultation noted a great deal of achievement in improving access, it also identified a range of barriers that require redress. These access barriers include:

• Availability of close encounter products that

- are suitable to those with mobility issues.
- Posts and fences that block the view of animal enclosures at wheelchair/mobility scooter level.
- Gates and doors difficult to use by people with mobility issues or in a wheelchair or mobility scooter.
- Level of accessibility on some footpaths for wheelchairs.
- Location of ACROD bays not included on website.
- Inclines within the site that make it difficult for people with mobility issues to move around.
- Lack of accessible toilet facilities in certain areas of the Zoo.
- Too much wording on interpretive signage.

Responsibility for implementing the DAIP

It is a requirement of the Disability Services Act that public authorities must take all practical measures to ensure that the DAIP is implemented by its officers, employees, agents and contractors.

Implementation of the DAIP is the responsibility of all areas of Perth Zoo. The Implementation Plan sets out who is responsible for each action. The DAIP Committee will guide the overall implementation of the plan.

Communicating the plan to staff and people with disability

In January 2017, Perth Zoo sent copies of the draft DAIP to senior managers and to all members of the DAIP Committee for feedback. In February 2017, the plan was finalised and

formally endorsed by the Corporate Executive.

Perth Zoo has advised, through the West Australian newspaper that copies of the plan are available to the community upon request and in alternative formats if required, including hard copy in standard and large print, electronic format, audio format on cassette or CD, by email and on Perth Zoo's website.

The new DAIP has also been placed in prominent places on the Perth Zoo Docent Association's website and Perth Zoo's intranet. There are specific strategies in place to inform agents and contractors under Outcomes 1 and 2.

Monitoring, evaluation and review

The Disability Access and Inclusion
 Planning Committee will meet every

quarter in the first year of the plan, and as required thereafter, to review progress on the implementation of the strategies identified in the DAIP.

 The committee will prepare a report each year on the implementation of the DAIP. A status report will be provided to Corporate Executive. These reports will be formally endorsed by Corporate Executive.

Evaluation

- The DAIP Committee will prepare a report to submit to Corporate Executive every year for endorsement.
- Once a year, Perth Zoo will provide information to the community regarding the implementation of the DAIP and seek feedback on the effectiveness of strategies

- that have been implemented.
- A notice about the consultation process will be posted on Perth Zoo's website, intranet and circulated to key disability service providers.
- Through their review process, feedback from visitors, staff and volunteers and other consultation, the DAIP committee will seek to identify additional barriers that were not identified in the initial consultation.
- Perth Zoo's Implementation Plans will be amended based on the feedback received.
 Copies of the amended Implementation Plan, once endorsed by Corporate Executive, will be available to the community in alternative formats.

Reporting on the DAIP

Perth Zoo will report on the implementation of its

DAIP through its Annual Report and the prescribed progress report template to the Disability Services Commission by 31 July each year, outlining:

- progress towards the desired outcomes of its
 DAIP
- progress of its agents and contractors towards meeting the seven desired outcomes
- strategies used to inform its agents and contractors of its DAIP which are:
 - ❖DAIP checklist will be included in tender documentation.
 - ❖A link to the DAIP will be included in the induction documents for all new contractors.
 - ❖Links to the new DAIP will be updated on

third party websites, including the Perth Zoo Docent Association's website.

Perth Zoo will notify existing agents and contractors by email.

Strategies to improve access and inclusion

As a result of the consultation process the following overarching strategies will guide the tasks, reflected in the Implementation Plan, that Perth Zoo will undertake from 2017–2022 to improve access to its services, buildings and information. The seven desired outcomes provide a framework for improving access and inclusion for people with disability.

Outcome 1

People with disability have the same opportunities as other people to access the

services of, and any events organised by, a public authority.

Strategy	Timeline	Key dates from Implementation Plan
Review the physical	2017 -	Oct 2017
site challenges	2022	Feb 2018
around the Zoo for		
people with disability.		
Engage people with	2017 -	Mar 2019
disability and their	2022	
carers to capture		
access and		
experiential issues		
with Zoo products and		
services. Modify		
existing or develop		
alternative programs		

that facilitate		
inclusivity.		
Continue to develop	2017-	Dec 2017
and investigate	2022	Apr 2018
partnership		
opportunities for		
collaborative project		
and funding sources.		
Ensure that the	2017-	Nov 2017
delivery of services by	2022	
Zoo staff and		
contractors take into		
account the full range		
of disability types		
(including cognitive,		
intellectual, sensory		
and psychological) in		
addition to mobility		

and DAIP	
requirements.	

People with disability have the same opportunities as other people to access the buildings and other facilities of a public authority.

Strategy	Timeline	Key dates from Implementation Plan
Ensure that design	2017 -	Dec 2017
specifications for new	2022	
and upgraded exhibits,		
facilities and premises		
meet physical access		
requirements and		
improve the experience		
for people with		

disability, where practicable.		
Ensure that Capital	2017 -	Implemented
works and procurement	2022	and ongoing
practices are aligned		
with DAIP principles,		
where practicable,		
including contractors		
Ensure that the Zoo	2017 -	Implemented
continues to actively	2022	and ongoing
support federal and		
state initiatives to		
improve access (i.e.		
ACROD program and		
Companion Card).		

People with disability receive information from a public authority in a format that will enable them to access the information as readily as other people are able to access it.

Strategy	Timeline	Key dates from Implementation Plan
Maintain and review a	2017 -	Mar 2017
variety of formats in	2022	June 2017
which information is		
available as a standard		
practice.		
Progressively apply and	2017 -	Commenced
promote a range of	2022	and ongoing
interpretive services,		
experiences and		
strategies to engage		

people with disability	
(i.e. sensory gardens,	
interactive signage,	
downloadable	
technology,	
performances, face to	
face encounters),	
where practicable.	

People with disability receive the same level and quality of service from the staff of a public authority as other people receive from the staff of that public authority.

Strategy	Timeline	Key dates from Implementation Plan
Services provided to	2017 -	Commenced
those with disability	2022	and ongoing

are the same as those		
provided to others and		
are provided		
sensitively.		
Improve consultation	2017 -	June 2017
and engagement of	2022	
staff around the		
implementation of the		
DAIP.		
Managers shall	2017 -	Commenced
ensure that DAIP	2022	and ongoing
requirements are		
incorporated into		
Operational Plans.		

People with disability have the same opportunities as other people to make complaints to a public authority.

Strategy	Timeline	Key dates from Implementation Plan
Provide training to staff	2017 -	Commenced
and volunteers so they	2022	and ongoing
can facilitate the receipt		
of complaints from		
people with disabilities.		
Maintain a variety of	December	Dec 2018
formats in which	2019	Dec 2019
complaints and		
grievances can be		
made to the Zoo.		

People with disability have the same opportunities as other people to participate in public consultation by a public authority.

Strategy	Timeline	Key dates from Implementation Plan
Ensure that annual	2017 -	Commenced
market research	2022	and ongoing
processes target		
those with a		
disability.		
Seek a range of	2017 -	Commenced
views on disability	2022	and ongoing
and access issues		
from the		
community through		
community groups,		

visitors with		
disabilities and the		
wider community.		
Track progress	2017 -	Ongoing
against the DAIP	2022	
during the life of		
the plan.		

Outcome 7

People with disability have the same opportunities as other people to obtain and maintain employment with a public authority.

Strategy	Timeline	Key dates from Implementation Plan
Develop and	2017 -	Commenced
implement	2022	and ongoing
innovative		
strategies to		

improve the		
attraction,		
recruitment and		
retention of		
employees with		
disability.		
Ensure all	2017 -	Dec 2017
recruitment	2022	Feb 2018
policies,		
procedures,		
templates,		
language and		
formats are		
inclusive of people		
with disability as		
required.		
Ensure all	2017 -	Dec 2017
documents relating		

to recruitment are	2022	
promptly made		
available in		
alternative formats		
upon request.		
Review office	2017 -	Commenced
Review Office	2017 -	Commenced
accommodation for	2017 -	and ongoing
accommodation for		
accommodation for accessibility and		

Appendix 1: Progress made during 2012–2016 Outcome 1: People with disability have the same opportunities as other people to access the services of, and any events organised by, a public authority.

- Information relating to Zoo events, including details on how to purchase tickets by phone or internet, was made available on the Zoo's website.
- Continued to provide free of charge carer/companion admission.
- Launched and hosted Perth Zoo first
 Dreamnight event. Dreamnight is an
 international event that sees zoos open their
 gates for children with various disabilities and
 healthcare needs. It is a private twilight event
 for these children and their families only, a
 magical evening without concern for social

stigma, accessibility or cost. All zoo staff and contributors volunteered their time and efforts free of charge to ensure the event was a success.

- Happy Zoo Year, Movie events and all large performance events held through the year included designated viewing areas to ensure ease of access and unobliterated viewing for patrons in wheelchairs.
- Provided tailored volunteer led group tours to various community groups and individuals with differing needs.
- Tailored and conducted Eye to Eye animal experiences and Zebra Car tours to meet different needs as requested. In the 2015-2016 year, two new Close Encounters that are suitable for people with disabilities— Scaly

Mates and Bush Buddies were added to the program.

- Continued to provide programs through Discovery and Learning team that meet differing needs of participants. Experiences are designed in consultation with teachers and aides.
- All Discovery and Learning experiences are designed to be successfully accessed by people with disabilities.
- Discovery and Learning liaises directly with schools, community groups and/or individuals to modify experiences to meet the needs and enhance the outcomes for participants. Of note, Zoo Camp continues to be accessed by Education Support Schools for overnight experiences for students. Wild Vets a school holiday program for 14-18 year olds was

successfully accessed by participants using electric wheel chairs and Zoo Crew (a school holiday program for 8-13 year olds) has been accessed by children with autism.

- A new Zoo performance program for school and holiday groups was successfully launched this year with participants from Primary Education Support Centres providing positive feedback regarding this type of experience for their children.
- Perth Zoo partners with Variety to hold a Christmas function "Variety Day Out" at the Zoo. The last event held attracted 1200 guests.
- Perth Zoo regularly work with community groups including Starlight Foundation, Camp Quality, PMH, Baptistcare and Fairholme to customise visits and experiences for individuals and groups visiting Perth Zoo.

Outcome 2: People with disability have the same opportunities as other people to access the buildings and other facilities of a public authority.

- No longer classified as a quarantine location
 Perth Zoo reviewed and amended the Guide
 Dogs Accessibility Policy and broadened the
 Policy to allow assistance animals and
 privately-owned animals onto Zoo grounds.
 Whilst certain animal areas remain restricted
 due to animal welfare issues the change in this
 policy has heightened the visitor experience of
 guests with a disability.
- Perth Zoo was awarded Affiliate of the Year by Companion Card for outstanding services to people with disability, their families and carers.
- Upgraded the accessible toilet facilities at Rothschild's Function space.

- The Cassowary Boardwalk, Zoo suspension bridge in the rainforest and a small access walkway in the rainforest have all been treated with a non-slip coating.
- The Zebra Car fleet was increased with the purchase of an additional two vehicles. These are equipped to carry wheelchairs.
- Completed construction of Universal Accessibility Toilet with adult change table on main lawn.
- Upgraded ACROD car and minibus bays in Labouchere Road carpark to meet standards.
- Continued to actively support federal and state initiatives to improve access by supporting the companion card program.
- Zoo HQ completed and launched with variety of learning methods including tactile, sensory, audio experience. Zoo HQ is facilitated by

- Docents and the experience can be tailored to meet specific needs on request.
- Walkthrough Bird aviary upgraded to include tactile, sensory and audio experience.
- Maintained fleet of manual wheelchairs.
- Completion of the Integrated Water Management Project included smoothing of terrain and road surfaces across the zoo grounds.
- Tender documentation for Zoo projects includes the requirement to demonstrate an awareness of and commitment to compliance with the principles of the Disability Act.
- Consideration of access/inclusion issues including non-mobility disability is a formal part of Perth Zoo's project management framework and must be included in capital works projects.
 The DAIP checklist was applied to the following

- projects: UAT, IWMP, Walkthrough Aviary Upgrade and Zoo HQ.
- Continued to provide free accessibility map catering for a range of disabilities. The map identifies audio-visual, tactile/interactive, olfactory/sensory facilities, as well as tranquil rest areas, keeper talks, automated doors, steep hills and ACROD parking.
- Maintained Assistance Animal access areas and associated map.
- Affordable Zebra Car tours for the elderly, frail visitors or parents with small children continue to be provided.

Outcome 3: People with disability receive information from a public authority in a format that will enable them to access the information as readily as other people are able to access it.

- Access to information about Perth Zoo services is available by various mechanisms (in person, telephone, publications, internet/website and email).
- A prominent link is included on the Zoo's website homepage leading to comprehensive accessibility information for website users on both the technical aspects of using the site and also general information about accessible aspects of a visit to Perth Zoo.
- Plain English is used in public documentation published by Perth Zoo.
- Services offered online and on the Zoo's 24hour recorded telephone information line were maintained.
- The Zoo's website features increased audio, video and interactive components as well as being compliant for use by people who use

text-readers or other technologies. It meets WCAG 2.0 Level A website accessibility requirements.

Outcome 4: People with disability receive the same level and quality of service from the staff of a public authority as other people receive from the staff of that public authority.

- The requirement to demonstrate an 'awareness of and commitment to compliance to the principles of the Disability Act' is included in all tender documentation for Zoo projects.
- The Zoo provides a free accessibility map catering for a range of disabilities. The map identifies audio-visual, tactile/interactive, olfactory/sensory facilities, as well as tranquil rest areas, keeper talks, automated doors, toilet facilities, steep hills and ACROD parking.

- On-the-ground Docents and trained staff provide special tours and mobility assistance to people with special needs.
- Along with a number of individuals the groups that visited in 2015-16 included the WA Deaf Society, Starlight Foundation, Camp Quality, Centrecare and Fairholme.
- DAIP requirements are incorporated into operational plans.

Outcome 5: People with disability have the same opportunities as other people to make complaints to a public authority.

- Perth Zoo offers a range of mechanisms for making a complaint. These mechanisms, including in-person, by telephone, email, internet, social media and comment cards, are available to all members of the community.
- Docents training includes Visitor Awareness

- and dealing with complaints.
- Staff from Customer Services, Visitor Services, Reception, Retail and Events received training in dealing with complaints.

Outcome 6: People with disability have the same opportunities as other people to participate in any public consultation by a public authority.

- Market research was conducted with awareness of DAIP outcomes. Random collection protocols statistically ensured inclusion of those with a disability but in a way that was unbiased.
- People with disability had equal opportunity to participate in the onsite Biodiversity Survey facilitated by Docents in 2015.

- A range of views on access issues from the community through community groups, Zoo visitors with disabilities and the wider community are collected by staff in service areas and Perth Zoo Docents.
- Feedback regarding accessibility at events is welcomed and received.

Outcome 7: People with disability have the same opportunities as other people to obtain and maintain employment with a public sector.

 Perth Zoo includes a statement in all advertised positions that it is an equal opportunity employer. This statement encourages people from diverse backgrounds, including those with a disability to apply for positions.

- Work experience opportunities may be considered at Perth Zoo to provide opportunities to work in either administration or operational areas.
- Flexible working hours are available to staff.
 This includes working part time, or enabling flexible start and finish times to accommodate people with specific requirements.
- Perth Zoo job description forms detail the duties and skills required for a job, enabling applicants to make an informed assessment of their potential suitability for the role before applying for advertised positions.
- Regular personal development planning is undertaken with all staff. This process encourages staff to undertake development courses and enables the Zoo to address (where practicable) individual needs.

• Perth Zoo's Equal Employment Opportunity Management is fully integrated into our workforce and diversity plan. Perth Zoo commits to continue to build a flexible workplace environment and culture that incorporates fair and equitable processes, free from all forms of discrimination, harassment and victimisation. Perth Zoo has exceeded the Public Sector average target of 2.2% for employment of people with disability, at the end of 2015-2016 at 5.0%.

Appendix 2: Implementation Plan 2017–2022

The Implementation Plan itemises the actions that Perth Zoo will be undertaking in 2017–2022 to improve access to its services, information and facilities for people with disability.

The Implementation Plan is presented using a table to outline:

- the broad strategy that the individual tasks are supporting
- individual tasks being undertaken
- a timeline for completion of the individual tasks
- the relevant areas with responsibility for completing each task.

As outlined in the Perth Zoo's DAIP, most of the broad strategies have commenced and will be

ongoing; however individual tasks to support the achievement of those strategies may well be undertaken in part or whole through the Implementation Plan.

Outcome 1

People with disability have the same opportunities as other people to access the services of, and any events organised, by the Perth Zoo.\

Strategy	Task and timeline	Responsibility
Review the physical	Develop an	DAIP Committee
site challenges around	ongoing review	 Facilities and
the Zoo for people with	process of all	Environment
disabilities.	public areas, to be	All managers
	carried out twice a	Life Sciences –
	year by members	2 LITO ODICTIOOS

Strategy	Task and timeline	Responsibility
	of the DAIP	Australian section.
	Committee-	• PZDA
	October 2017	
	Develop a	
	flowchart to ensure	
	that any necessary	
	actions resulting	
	from the reviews	
	are referred to the	

Strategy	Task and timeline	Responsibility
	relevant section	
	and completion is	
	promptly	
	communicated to	
	the Committee –	
	February 2018	
	• Report the	
	progress of the	
	review every six	

Strategy	Task and timeline	Responsibility
	months to the	
	Corporate	
	Executive – July	
	and January	
	every year.	
	 Investigate the 	
	possibility of using	
	automatic gates at	
	the Australian	

Strategy	Task and timeline	Responsibility
	Bushwalk to allow	
	easier access to	
	people with	
	mobility issues –	
	October 2017	
	 Continue to 	
	provide guided	
	Zebra car tours for	
	people with	

Strategy	Task and timeline	Responsibility
	mobility issues. –	
	2017 - 2022	
Engage people with	Currently the	• Events
disability and their	offering of Close	• Life Sciences
carers to capture	Encounters is	Marketing
access and	limited for those	Media and
experiential issues with	with mobility	
Zoo products and	issues. The	Communications
services. Modify	cancellation of the	Discovery and

Strategy	Task and timeline	Responsibility
existing or develop	Lion Eye to Eye,	Learning
alternative programs	leaves three	
that facilitate	products suitable	
inclusivity.	for those in a	
	scooter or a	
	wheelchair.	
	Explore, identify	
	and implement	
	initiatives to deliver	

Strategy	Task and timeline	Responsibility
	visitor experiences	
	within the Eye to	
	Eye range that are	
	inclusive,	
	responsive and	
	flexible to the	
	needs of people	
	with disabilities –	
	March 2019	

Strategy	Task and timeline	Responsibility
	Continue to	
	organise an annual	
	Dreamnight event.	
	Dreamnight is an	
	international event	
	that sees zoos	
	open their gates for	
	children with	
	various disabilities	

Strategy	Task and timeline	Responsibility
	and healthcare	
	needs. It is a	
	private twilight	
	event for these	
	children and their	
	families, a magical	
	evening without	
	concern for social	
	stigma,	

Strategy	Task and timeline	Responsibility
	accessibility or cost	
	February each	
	year.	
	• Ensure that the	
	school holiday	
	public activity	
	space has a range	
	of activities that are	
	designed for a	

Strategy	Task and timeline	Responsibility
	variety of different	
	abilities. – Each	
	school holiday	
	period from 2017	
	- 2022.	
Continue to develop	Engage with	 Partnerships
and investigate	disability sector	Manager
partnership	organisations to	Visitor
opportunities for	explore partnership	Engagement and
collaborative project	opportunities to	Marketing Manager

Strategy	Task and timeline	Responsibility
and funding sources.	provide additional	Visitor Services
	services and	Manager
	experiences for	
	people with	
	disabilities. – July	
	2021.	
	 Inform all agents 	
	and contractors of	
	the new DAIP	
	December 2017	
Ensure that the	Training for Perth	People Services
delivery of services by	Zoo staff is	PZDA Training

Zoo staff and contractors take into account the full range of disability types (including cognitive, intellectual, sensory and psychological) in addition to mobility and DAIP requirements. Provided biannually — November 2017 and every two years after that. Training is added to yearly Docent Training for new docents and biannually at Quad Squad — Commencing	Team Coordinator Assets and Contracts

Strategy	Task and timeline	Responsibility
	April 2018.	
	 Add the DAIP 	
	checklist to the	
	induction	
	document to	
	ensure that all	
	contractors	
	working at Perth	
	Zoo receive this	
	document. –	
	November 2017	

People with disability have the same opportunities as other people to access the buildings and other facilities of Perth Zoo.

Outcome 2

Strategy	Task and timeline	Responsibility
Ensure that design	 Ensure that the 	Manager Facilities
specifications for new	DAIP checklist is	and Environment
and upgraded exhibits,	completed prior to	 Corporate
facilities and premises	approving designs.	Executive
meet physical access	- 2017 to 2022.	
requirements and	 Corporate 	
improve the experience	Executive to	
for people with	ensure that DAIP	
disability, where	requirements have	

Strategy	Task and timeline	Responsibility
practicable.	been considered	
	prior to approving	
	upgrades or	
	designs. – 2017 to	
	2022.	
	 Inform all agents 	
	and contractors of	
	new DAIP –	
	December 2017.	
Ensure that Capital	 Ensure that the 	Manager Facilities
works and	DAIP checklist is	and Environment
procurement practices	completed prior to	 Corporate

Strategy	Task and timeline	Responsibility
are aligned with DAIP	approving	Executive
principles, where	designs 2017 to	
practicable, including	2022	
contractors.	 Corporate 	
	Executive to	
	ensure that DAIP	
	requirements have	
	been considered	
	prior to approving	
	upgrades or	
	designs. – 2017 to	
	2022	

Strategy	Task and timeline	Responsibility
Ensure that the Zoo	Review and update	Visitor Services Manager
continues to actively	internal policies	
support federal and	and information as	
state initiatives to	necessary. –	
improve access (i.e.	Annually in June	
ACROD program and	Update information	
Companion Card).	on third party	
	websites annually	
	Annually in June	
	Include all relevant	
	actions on Perth	
	Zoo's annual report	

Strategy	Task and timeline	Responsibility
	and on annual	
	report to DSC	
	Annually in May	

People with disability receive information from Perth Zoo in a format that will enable them to access the information as readily as other people.

Strategy	Task and timeline	Responsibility
Maintain and review a	• Ensure that the	Marketing
variety of formats in	Perth Zoo website	 Manager Visitor
which information is	and marketing	Engagement and
available as a standard	collateral is	Marketing

Strategy	Task and timeline	Responsibility
practice.	compliant with	
	accessibility	
	standards. –	
	Quarterly starting	
	March 2017	
	 Ensure that all 	
	information,	
	including the	
	location of ACROD	
	bays is clearly	
	visible on Perth	
	Zoo's website –	

Strategy	Task and timeline	Responsibility
	June 2017	
Progressively apply	Review and	 Facilities and
and promote a range of	update current	Environment
interpretive services,	devices and	 Interpretation and
experiences and	strategies every	Advocacy
strategies to engage	year – Annually in	Coordinator.
people with disabilities	May	Discovery and
(i.e. sensory gardens,	Actively seek	Learning
interactive signage,	opportunities to	
downloadable	implement new	
technology,	strategies and	
performances, face to	devices by	

Strategy	Task and timeline	Responsibility
face encounters),	conducting yearly	
where practicable	reviews. –	
	Annually in	
	November	

People with disability receive the same level and quality of service from the staff of Perth Zoo as other people.

Strategy	Task and timeline	Responsibility
Services provided to	 Deliver training to 	PZDA Training
those with disability are	Docents to	Team
the same as those	enhance the level	People Services

Strategy	Task and timeline	Responsibility
provided to others and	of understanding	
are provided	and service	
sensitively.	experienced by	
	people with	
	disabilities and	
	their families	
	Annually in May.	
	 Training for new 	
	staff members that	
	enhances the level	
	of understanding	
	and service for	

Strategy	Task and timeline	Responsibility
	people with	
	disabilities and	
	their families to be	
	included in the new	
	start induction	
	package and check	
	list– As required	
	2017 - 2022.	
Improve consultation	Review DAIP	DAIP Committee
and engagement with	Committee Terms	
staff around the	of Reference	
implementation of the	annually. – March	

Strategy	Task and timeline	Responsibility
DAIP.	every year.	
	• Invite senior	
	managers and	
	directors to be part	
	of the DAIP	
	Committee – June	
	2017.	
	• Increase	
	awareness of staff	
	in regard to their	
	responsibilities on	
	DAIP issues by	

Strategy	Task and timeline	Responsibility
	having a	
	presentation at Full	
	Staff Day once a	
	year. – November	
	annually	
Managers shall ensure	Visitor Services	Visitor Service
that DAIP requirements	Manager to	Manager
are incorporated into	discuss DAIP prior	All Managers
Operational Plans.	to the development	
	of annual	
	Operational Plans	
	– Annually	

Strategy	Task and timeline	Responsibility
	April/May.	

People with disability have the same opportunities as other people to make complaints to Perth Zoo.

Task and timeline	Responsibility
Provide bi-annual	Visitor Services
training to staff	Manager
customer service	 PZDA training
staff. – Annually	team
August	
	Provide bi-annual training to staff customer service staff. – Annually

Strategy	Task and timeline	Responsibility
disability.		
Maintain a variety of	Ensure that DAIP	Visitor Services
formats in which	requirements are	Manager
complaints and	included in the	
grievances can be	review of Customer	
made to the Zoo.	Complaint Process	
	December 2018	
	 Ensure that DAIP 	
	requirements are	
	included in the	
	review of the	
	Customer Service	

Strategy	Task and timeline	Responsibility
	Charter –	
	December 2019	

People with disability have the same opportunities as other people to participate in any public consultation by Perth Zoo.

Strategy	Task and timeline	Responsibility
Ensure that annual	 Update survey 	• Visitor
market research	brief to external	Engagement &
processes target those	market research	Marketing Manager
	provider to include	

Strategy	Task and timeline	Responsibility
with disability.	accessibility	
	issues. – Annually	
	March.	
Seek a range of views	Conduct an annual	Visitor Services
on disability and	survey targeting	Manager
access issues from the	staff, volunteers	DAIP Committee
community through	and the wider	Records
community groups,	community,	Coordinator
visitors with disabilities	including disability	Coordinator
and the wider	groups –	
community.	November every	
	year.	

Strategy	Task and timeline	Responsibility
	Review survey	
	results and	
	feedback to	
	determine possible	
	actions, if	
	necessary –	
	January every	
	year.	
	Improve record	
	keeping practices	
	of feedback	
	received by all	

Strategy	Task and timeline	Responsibility
	channels, –	
	Quarterly review	
	starting	
	December 2017.	
Track progress against	Provide a midyear	DAIP Committee
the DAIP during the life	DAIP progress	
of the plan.	report to Corporate	
	Executive,. –	
	November	
	annually	

People with disability have the same opportunities as other people to obtain and maintain employment with Perth Zoo.

Strategy	Task and timeline	Responsibility
Develop innovative	Work with	HR Business
strategies to improve	Disability	Partner
the attraction,	Employment	
recruitment and	Providers to	
retention of employees	promote vacancies	
with disability.	(as appropriate) –	
	As vacancies	
	arise.	
Ensure recruitment	Review existing	HR Business

Strategy	Task and timeline	Responsibility
policies, procedures,	recruitment policies	Partner
templates, language,	and procedures –	
format are inclusive of	December 2017	
people with disability	Develop new	
as required.	inclusive	
	templates, if	
	required- June	
	2018	
Ensure all documents	Develop a list of	HR Business
relating to recruitment	suppliers who can	Partner
are promptly made	produce	
available in alternative	information in	

Strategy	Task and timeline	Responsibility
formats upon request.	alternative formats	
	December 2017	
Review office	Work with	 Managers and
accommodation for	managers and	supervisors
accessibility and	supervisors to	 Corporate
resolve issues where	review office	Executive
possible.	accommodation –	HR Business
	Implemented and	Partner
	ongoing	. Graner
	 Provide training to 	
	managers and	
	supervisors on	

Strategy	Task and timeline	Responsibility
	maintaining	
	accessible work	
	areas. – As	
	required	