DoE Disability Service Plan 2017–2020 — Supporting Actions

Priority 1: Communiti	es for all				
Year 1 2017–2018 Activities/success measure	Year 2 2018–2019 Activities/success measure	Year 3 2019–2020 Activities/success measure	Overall measure	Responsible area	Comments
Action: Support national commu	nication strategies and activities to	promote the National Disability St	rategy 2010–2020		
Develop and publish DoE Disability Service Plan 2017– 2020 and implement actions.	Continue to implement Disability Service Plan actions.	Continue to implement Disability Service Plan actions.	DoE participates and contributes to national communication strategies and activities.	Policy, Performance and Planning Division	WoG action
Action: Queensland Government build partnerships and opportun	Ministers act as champions with b	usiness, industry and organisation	al partners within their port	tfolio to raise awarend	ess of disability and
	DoE to enter into a partnership with JobAccess and work with Disability Employment Service Agencies. DoE to work with Autism Spectrum Disorder (ASD) support agencies to develop a pilot traineeship program.	Measure impact on recruitment of employees of all abilities and refine where required.	Information pack provided to Ministers to support development of partnerships.	Diversity, Culture and Engagement (HR)	WoG action
Action: Encourage Local Govern with people with disability in the	ments, non-government organisation design and delivery of services	ons and businesses to develop disa	ability access and inclusion	n plans and use proce	esses to engage
	Correspondence to be sent to non-state school governing bodies advising them that they may wish to consider developing disability access and inclusion plans in support of the State		Correspondence sent to non-state schooling governing bodies.	Policy, Performance and Planning Division	WoG action

	Disability Plan. Publish OIR/DoE DSP on the WorkSafe website as a guide for business.	Continue to update OIR/DoE DSP and provide updates on DSP outcomes and achievements on the WorkSafe website.	Publish OIR/DoE DSP and provide updates on outcomes and achievements on the WorkSafe website.	Office of Industrial Relations	
Action: Promote uptake of the Co	ompanion Card Program by busines	sses, including Queensland Govern	nment venues and events		
	Publish a link to the Queensland Government Companion Card website on the Queensland Government Events Page – Education.		Increase the awareness and uptake of the Companion Card Program.	Early Childhood and Community Engagement Division	WoG action
Action: Promote the Respectful R	Relationships Education Program in	n Queensland schools			
Continue to promote Respectful Relationships Education Program (RREP) as a resource to support the implementation of the Australian Curriculum: Health and Physical Education, and the Health and Wellbeing education requirement outlined in the department's P-12 Curriculum, Assessment and Reporting Framework.	Ongoing	Ongoing	All state schools implemented Australian Curriculum: Health and Physical Education, and meet the requirements of the P-12 Curriculum, Assessment and Reporting Framework by the end of 2020.	State Schools Division	WoG action
Action: Provide clear policy advice	ce and direction to our staff, leader	s and partners that outline our expo	ectations for inclusive servi	ices	
Review Inclusive Education Policy Statement to provide clear guidance on inclusive education in Queensland state schools.	Implementation of new Inclusive Education Policy Statement.	Collection of feedback from stakeholders on Inclusive Education Policy Statement.	Publication and promotion of new Inclusive Education Policy.	State Schools Division	

Review and develop information for ECEC services and schools about responsibilities for making reasonable adjustments as required under the <i>Disability Discrimination Act 1992</i> , and <i>Disability Standards for Education 2005</i> .	Promotion and distribution of materials to schools.	Development of specific guideline for making reasonable adjustments at the time of recruiting.	Publication of reasonable adjustment requirements. Ongoing training as part of workforce strategy.	State Schools Division Early Childhood and Community Engagement Division Diversity, Culture and Engagement (HR)	Reference to ECCE services is New
Develop guidance for DoE business areas when reviewing policies, procedures and guidelines on inclusive practices and legislative requirements.	Work across DoE to ensure policies, procedures and guidelines incorporate inclusive practices as part of ongoing business improvement processes.	Ongoing Development of all Abilities Workforce Strategy and associated guidelines.	Departmental policies, procedures and guidelines progressively reviewed to ensure inclusive practices are embedded. Ongoing training and cultural awareness materials developed.	State Schools Division Policy, Performance and Planning Division Diversity, Culture and Engagement (HR)	New
Commence the review of the policy for enrolment in Special Schools.	Implementation of the revised policy for enrolment in Special Schools.	Review of the policy for enrolment in Special Schools.	Policy for enrolment in Special Schools reviewed every two years.	State Schools Division	
	Work across OIR to ensure policies, procedures and guidelines incorporate inclusive practices as part of ongoing business improvement processes.	Ongoing		Office of Industrial Relations	New

Action: Apply principles of universal design and access where appropriate to our working and learning environments and the information we provide to children/students, staff, community and partners Ongoing Appropriate disability Corporate Services Develop appropriate disability Ongoing access requirements access requirements for inclusion Division included in DoE Design in DoE Design Standards. standards. Develop standard tender and Ensure tender and other Review accessibility requirements Tender and other Corporate Services other construction documents for construction documents for new in tender and other construction construction Division documents for new builds. new builds that include builds include accessibility documents include accessibility requirements, such requirements. accessibility as early childhood services and requirements. schools. Develop and deploy revised Ensure that the use of new Tender and other Review documentation and New initiative in Corporate Services procurement and purchasing documentation is embedded and compliance with policy, spot procurement 2018 Division templates, updated training for adopted in all DoE procurement checks and feedback from documentation includes delegates and amend contractual and purchasing activities. suppliers. updated compliance terms and conditions. section and revised contractual terms and conditions are employed. Ensure DoE websites continue to Review currency of DoE websites Ongoing Links to the National Corporate Services Relay Service and for accessibility for people with provide accessible information for Division Translating and the community. disability. Interpreting Service (TIS National) on the DoE website. Compliance of key content to Web Content Accessibility Guidelines 2.0. Ongoing Ongoing Links to National Provide access to language Early Childhood translating and communication Translation and and Community services. Interpretation service Engagement available on DoE Division websites.

Review of OIR engagement of interpreter services procedures.	Ongoing	Ongoing	Interpreter services processes are reviewed.	Office of Industrial Relations	New
OIR to supply Queensland Interpreter Cards, staff cards and posters to all OIR offices.	Ongoing	Ongoing	Cards and posters are displayed where appropriate.	Office of Industrial Relations	New
Develop a communication strategy to ensure all OIR staff know their obligations for providing translating and communication services.	Implement communications in line with strategy to ensure OIR staff know their obligations for providing translating and communication services.	Ongoing	Communication strategy developed and implemented.	Office of Industrial Relations	New
Ensure WorkSafe website provides accessible information for Queensland business and workers.	Review currency of WorkSafe website for accessibility for people with disability.	Ongoing	Links to National Relay Service on WorkSafe website.	Office of Industrial Relations	New
Action: Create welcoming and inc	clusive environments for all Queen	slanders			
Develop guidance and support for business units across DoE to identify options for assistive technology in the workplace.	Information provided to business areas on service and options available to staff.	Ongoing provision of support to business areas. Development of the All Abilities Workforce Strategy and associated guidelines.	Access to assistive technology for staff.	Corporate Services Division	
Review the DoE Parent and Community Engagement (PACE) strategy to address the inclusion of parents of students with disability.	Implement the revitalised strategy.	Ongoing promotion of the strategy.	Publication of strategy.	State Schools Division	Complete
Work with key agencies to develop information tailored for the families of Aboriginal and	Provide information packages to schools for use with families.	Support schools to use the information packages for families.	Parent information packages published and promoted to schools.	State Schools Division	

with disability.					
Ensure inclusion of students with disability in Creative Generation - State Schools Onstage and other DoE cultural activities.	Ongoing	Ongoing	Participation of students with disability.	Early Childhood and Community Engagement Division	
Recognise and promote excellence in inclusive education for students with disability through the Showcase Award for Excellence.	Ongoing	Ongoing	Schools recognised through Showcase Award for Excellence.	Early Childhood and Community Engagement Division	
Develop guidance and support for business units across OIR to identify options for assistive technology in the workplace.	Information provided to business areas on service and options available to staff.	Ongoing provision of support to business areas.	Access to assistive technology for staff.	Office of Industrial Relations	New
Action: Undertake health and safe	ety audits to identify potential haza	rds that may obstruct or be inadeq	uate for employees or cust	omers with a disabilit	у
Undertake regular workplace audits to identify and control potential hazards for people with disability.	Ongoing	Ongoing	Issues are identified and reported to OIR Health, Safety and Wellbeing Committee or building maintenance for resolution.	Office of Industrial Relations	New
Action: Continue to ensure that e	employees with a disability receive	appropriate support and technolog	y to perform their job		
Perform gap-analysis across all OIR offices to identify any immediate adjustments required.	Ongoing	Ongoing	Gap analysis undertaken and adjustments identified are implemented.	Office of Industrial Relations	New

Priority 2: Lifelong lea	arning				
Year 1 2017-2018 Activities/success measure	Year 2 2018-2019 Activities/success measure	Year 3 2019-2020 Activities/success measure	Overall measure	Responsible area	Proposed action for new DoE DSP
Action: Create opportunities for o	children with disability and their far	milies to access and engage in earl	y childhood programs and	services	
Provide access to the Early Years Connect resources and interactive online learning modules to early childhood educators to support children with disability and complex additional needs.	Ongoing	Ongoing	Provision of quality professional learning resources for early childhood educators.	Early Childhood and Community Engagement Division	
Deliver the Disability Inclusion Support for Queensland Kindergartens (DISQK) program.	Ongoing	Ongoing	Services accessing the program.	Early Childhood and Community Engagement Division	
Provide kindergartens with free access to specialised equipment and professional resources.	Ongoing	Ongoing	Services accessing support.	Early Childhood and Community Engagement Division	
Subsidise industry endorsed skill sets under the Higher Levels Skill Program.	Ongoing	Ongoing	Educators accessing program.	Early Childhood and Community Engagement Division	
Provide sessional kindergartens with free access to translating and interpreting services.	Ongoing	Ongoing	Services accessing translating and interpreting services.	Early Childhood and Community Engagement Division	
Provide parents with braille versions of resources promoting the importance of early learning.	Ongoing	Ongoing	Braille resources accessed.	Early Childhood and Community Engagement	

				Division	
Action: Lift the quality of state so	chooling for students with disability	through the Every student with dis	sability succeeding plan		
Implement recommendations from the Queensland Disability Review through the actions outlined in the Every student with disability succeeding plan.	Ongoing	Ongoing	Implementation of recommendations.	State Schools Division	
Provide assistive and information technologies support materials and targeted professional development to improve student access to learning.	Ongoing	Ongoing	Assistive and information technologies support materials and targeted professional development provided.	State Schools Division	
Review suite of behaviour management procedures to incorporate differentiation in teaching and learning including: • Safe, Supportive and Disciplined School Environment • Temporary Removal of Student Property by School Staff; and • Refusal to Enrol – Risk to Safety or Wellbeing. • Code of School Behaviour • Statement of expectations for a disciplined school environment.	Communication and professional development to support implementation of revised procedures.	Ongoing	Disaggregated school disciplinary absence data for students with and without disability. Departmental measurement and monitoring of restrictive practices in schools.	State Schools Division	
Trial implementation Positive Behaviour for Learning (PBL) with fidelity and identify PBL Demonstration Schools.	Review and update PBL professional development products and train regional coordinators.	Ongoing PBL conference held.	PBL demonstration schools operating.	State Schools Division	

	Evidence-Based Classroom Management guide and coaching package for school leaders released.				
Build the confidence and capability of school staff to include and engage all students through professional learning, coaching and online resources and information.	Ongoing	Ongoing	Provision of evidence- based professional learning, advice and resources.	State Schools Division	
	tinuum of educational delivery to e ational support at all stages of thei	nsure that students with severe an ir illness	d complex mental health ne	eeds have access, acr	oss the state, to
Consult stakeholders on the education and vocational training program at the Adolescent Extended Treatment Facility (AETF). Review current programs into a statewide continuum of educational delivery.	Implement two-day programs at Logan and Gold Coast locations. Embed statewide educational continuity for all students in education programs in hospital/health settings.	Open a new Adolescent Extended Treatment Facility (AETF) at Prince Charles Hospital, with education and vocation training programs for adolescents with severe and complex mental health conditions.	Information on implementation included in DoE Annual Report.	State Schools Division	DoE led Qld Government action

Priority 3: Employme	nt				
Year 1 2017-2018 Activities/success measure	Year 2 2018-2019 Activities/success measure	Year 3 2019-2020 Activities/success measure	Overall measure	Responsible area	Proposed action for new DoE DSP
Action: Develop targeted strategi	es to lift the employment of people wit	h disability in the Department of Ec	ducation (DoE) by valuing t	he talent in all abilitie	s
Implement system changes to allow employees to update Equal Employment Opportunity (EEO) data through Employee Self Service (ESS).	Ongoing New EEO form to be released July 2018.	Ongoing Measure and monitor uptake and cultural change.	Proportion of people with disability employed in the Queensland Public Sector workforce increases towards eight per cent by 2022.	Diversity, Culture and Engagement (HR)	
Review recruitment practices to promote accessibility for people with a disability and support recruitment through partnering with the National Disability Recruitment Coordinator.	Ongoing Partnership to commence 1 July 2018. Development of All Abilities Workforce Strategy and associated guidelines.	Ongoing Measure impact and develop ongoing training and awareness materials.	per cent by 2022.		
Develop flexible work policy and guidelines, with reference to employees with a disability and the Department's Reasonable Adjustment Procedure.	Implement DoE's flexible work policy and guidelines, with reference to employees with a disability. New Flexible by Design Toolkit and cultural change program to be launched in 2018.	Monitor DoE's flexible work policy and guidelines, with reference to employees with a disability. Measure impact and develop training and awareness materials.			
Promote accessibility for staff with disability in leadership and development processes.	Ongoing Development of All Abilities Workforce Strategy and associated guidelines.	Ongoing Measure and monitor uptake and cultural change.			
Review flexible work policies and procedures to be inclusive and	Implement any changes to flexible work policies and procedures to be	Monitor OIR's flexible work policies and procedures to be	The proportion of people with disability employed	Office of Industrial Relations	New

accommodating of people with disability. Review job advertising and applicant processes, including how and where jobs are advertised, and communication that OIR is an inclusive employer.	inclusive and accommodating of people with a disability. Provide options for unconscious bias training for job selection panel members and hiring managers. Review of job advertisement processes.	inclusive and accommodating of people with a disability. Regular provision of training. Review of job advertisement processes.	in the Queensland Public Sector will reach eight per cent by 2022. Policies reviewed and amended.		New
Action: Build the capability of lea	ders and managers to understand and	value different abilities and ensure	e inclusive employment pra	ctices	
Develop and deliver unconscious bias training to hiring managers.	Regular provision of training. Disability Awareness Training delivery to commence in September 2018.	Ongoing	Proportion of people with disability employed in the Queensland Public Sector workforce increases towards eight per cent by 2022.	Diversity, Culture and Engagement (HR)	
Promote diversity and the success of staff with disability in delivering educational outcomes.	Ongoing "We all Belong" Framework to be launched in July 2018.	Ongoing Measure and monitor success and develop additional cultural change materials as required.	por control 2022.		
Launch and implement the DoE Diversity and Inclusion Framework, including awareness sessions and messaging to all employees.	Ongoing	Ongoing			
	Launch and implement the OIR Diversity and Inclusion Policy, including awareness sessions and messaging to all employees.	Ongoing	Proportion of people with disability employed in the Queensland Public Sector workforce increases towards eight	Office of Industrial Relations	New
	Promote diversity and success of staff with disability through internal leadership development programs.	Ongoing	per cent by 2022.		New

Action: Provide inclusive work en	nvironments that support staff with dis	ability and enable career opportun	ities and pathways		
Facilitate inclusive work practices by developing disability awareness training for DoE workplaces to improve understanding.	Roll-out of training across central office. Disability Awareness Training delivery to commence in September 2018.	Roll-out of training across regional offices	Staff accessing disability awareness training.	Diversity, Culture and Engagement (HR)	
Support DoE workplaces to make reasonable adjustments to enhance the working environment for staff with disability including improving physical environment.	Provide guidance and advice to leaders and managers on options for improving workplace access. Specific guidelines developed.	Ongoing	Reasonable adjustments made for staff with disability.		
Support OIR workplaces to make reasonable adjustments to enhance the working environment for staff with disability including improving physical environment.	Provide guidance and advice to leaders and managers on options for improving workplace access.	Ongoing	Reasonable adjustments made for staff with disability.	Office of Industrial Relations	New
OIR to review ethics training to include the obligations and expectations of staff working with people with disability and their carers.	Delivery of ethics training inclusive of obligations and expectations of OIR staff working with people with disability and their carers.	Ongoing	Annual ethics training includes content regarding awareness and staff obligations around disability and carers.		New
	Facilitate inclusive work practices by developing disability awareness training for OIR workplaces to improve understanding.	Roll-out training across regional offices, and then central offices.	OIR frontline staff completed disability awareness training.		New
Action: Encourage innovation an	d inclusion of employees with disabilit	ties and carers in Safe Work Month	Awards and associated ev	ents	
	Include speakers and awards category in Safe Work Month Awards and associated events that		Innovation and inclusion of employees with disabilities and carers	Office of Industrial Relations	New

carers. associated events.

Priority 4: Everyday services						
Year 1 2017-2018 Activities/success measure	Year 2 2018-2019 Activities/success measure	Year 3 2019-2020 Activities/success measure	Overall measure	Responsible area	Proposed action for new DoE DSP	
Action: Work with the National Disability Insurance Agency, non-government organisations and other government agencies to support the implementation of the National Disability Insurance Scheme (NDIS)						
Collaborate with the National Disability Insurance Agency (NDIA) and the Department of Communities, Child Safety and Disability Services (DCCSDS) to resolve issues between the National Disability Insurance Scheme (NDIS) and education services.	Monitor implementation issues to ensure continuity of service for students with disability.	Ongoing	Outcomes are consistent with the Queensland NDIS bilateral agreement.	State Schools Division		
Develop and distribute resources to support staff to understand NDIS and engage with students and families.	Ongoing	Ongoing				
Support students with disability and their families who are transitioning from school to be aware of the NDIS.	Ongoing	Ongoing				
Provide information to the early childhood sector about potential impacts of the NDIS for ECEC services.	Ongoing	Ongoing	Outcomes are consistent with the Queensland NDIS bilateral agreement.	Early Childhood and Community Engagement Division	New	
Action: Focus on partnering with	children/students and their familie	s/carers to identify individual learn	ing needs and make learnii	ng adjustments		
Develop information for parents to support them to engage in their child's learning journey and	Distribute information to schools and parents.	Ongoing	Parent information packages published.	State Schools Division		

strengthen connections between families and schools.					
Review processes that support parents and families to partner with schools and regions to resolve issues and/or concerns.	Ongoing	Ongoing	Parent feedback.	State Schools Division	

Priority 5: Leadership and participation						
Year 1 2017-2018 Activities/success measure	Year 2 2018-2019 Activities/success measure	Year 3 2019-2020 Activities/success measure	Overall measure	Responsible area	Proposed action for new DoE DSP	
Action: Ensure consultation proc	eesses are accessible and maximise	e participation opportunities for pe	ople with disability			
Consult with DoE employees with disability when implementing Disability Service Plan actions.	Ongoing	Ongoing	Queensland Governments Disability Service Plans 2017– 2020 include details of consultation with people with disability or details of consultation with people with disability in the implementation of actions is reflected in reporting.	All DoE divisions	WoG action	
Develop a strategy to engage with experts and key stakeholders in inclusive education.	Consultation with experts and people with disability strengthened across DoE business areas.	Ongoing	Implementation of the engagement strategy.	State Schools Division		
Promote the inclusion of people with disability on State Government boards, steering committees and advisory boards.	Ongoing	Ongoing	Appointment of people with disability to advisory boards.	All DoE divisions		
Provide opportunity for consultation with OIR employees with disability when implementing Disability Service Plan actions.	Ongoing	Ongoing	Feedback from consultation with people with disability in the implementation of DSP actions.	Office of Industrial Relations	WoG action	
Promote the inclusion of people with disabilities on departmental steering and advisory committees.	Ongoing	Ongoing	Appointment of people with disability to steering and advisory committees.		New	

Action: Build the capability of leaders through awareness and skill development opportunities to create inclusive work and service environments					
Provide advice and guidance to leaders on requirements to effectively support people with a disability for frontline/support roles.	Ongoing	Ongoing	Annual Working for Queensland Survey increase in inclusion and diversity measures.	Corporate Services Division	
Implement Scholarships in Master of Education – Inclusive Education for State School Principals.	Ongoing	Ongoing	All leadership programs include disability and inclusion content.		
Incorporate disability and inclusion leadership content into existing leadership programs.	Ongoing	Ongoing			
Build the capacity of Heads of Special Education Services to support evidence-based practice.	Ongoing	Ongoing	Implementation of the revised role of Head of Special Education Services.	State Schools Division	
Incorporate disability awareness and mechanisms to effectively support people with a disability through internal leadership development programs.	Ongoing	Ongoing	All leadership programs include disability and inclusion content.	Office of Industrial Relations	New
Action: Support our teams to imp	prove their knowledge and skill in d	lelivering inclusive learning opport	unities		
Develop a series of vignettes that showcase good practice and outcomes of inclusive practices across Queensland state schools.	Promote communication materials and identify further network opportunities to share good practice and outcomes of inclusive practices.	Ongoing	Publication of good practice and outcomes of inclusive practices across Queensland state schools.	State Schools Division	
Review support to beginning teachers to build capability in inclusive education practices	Implementation of amended induction processes to include reasonable adjustment content.	Ongoing consultation and development of support for beginning teachers.	Teacher feedback.	Corporate Services Division	

through improved induction processes including Essential Skills Professional Development, Teacher Education Centres of Excellence (TECEs) and Professional Learning Hubs.		
---	--	--