

Marketing to the disabled **community**: a checklist

This checklist provides suggestions on ways to provide and promote your material to people in the disabled community. Use this in conjunction with the *Print and publications guidelines*.

Have you included general access information in/on:	Yes	No	Comments
Media releases, newsletters and e- newsletters?			
Season brochures and programmes?			
Advertising and social media?			
Websites?			
Calendar of events?			
Any other publicity material (e.g. posters, flyers, text messages)?			
Have you included information details about:	Yes	No	Comments
Wheelchair access, accessible parking and public transport?			
Hearing augmentation systems?			
Times and availability of service (e.g. box office hours; if patrons need to collect audio receivers 20 minutes before the show)?			
Costs and booking requirements of services (e.g. deposit for an audio receiver or use of wheelchair)?			
Contact detail options (phone, office address, email, mobile phone number) for people who require more information?			
whether relevant staff know how to use the relay service?			

Arts For All is an Arts Aotearoa/Creative New Zealand partnership programme. The aim of this programme is to encourage arts organisations, venues and producers to improve their access to disabled audiences. Download the guide Arts For All, published in 2014 by Arts Access Aotearoa, at artsaccess.org.nz or call 04 802 4349 for a hard copy.

10*UH+00

Presentation of information	Yes	No	Comments
Are international access symbols included?			
Is there a specific access guide for disabled people, in addition to general publicity material?			
Have clear print guidelines in your presentation of material been met?			
Have web accessibility standards been met?			
Is appropriate language in the description of your services and in reference to disabled people used?			
Are positive images of disabled people as part of usual representation of audiences included (e.g. in newsletters or brochures)?			
Is clear information provided about any barriers to access that may exist?			

Alternative formats

Have you provided information in the following alternative formats?	Yes	No	Comments
Large print			
CD or podcast download			
Braille			
Plain English, accessible Word document that can be emailed as an attachment			
An accessible website			
Print version of any audio material			
Captioning of audio-visual material			

Communications with the disability community

Media	Yes	No	Comments
Have you included disability media in media and marketing plan?			

Have you included access information			
in all material sent to general media?			
Disability organisations	Yes	No	Comments
Do you have a contact list of disability			
organisations in your community?	<u> </u>		
Have you identified and established			
relationships with disability			
organisations in your community, especially Disabled People's			
Organisations, which represent their			
views?			
Have you communicated with			
disability organisations representing			
any specifically targeted group (e.g.			
local Deaf clubs to promote an NZSL			
tour at your gallery)?			
Have you identified programmes or services that would benefit from			
collaboration with the disabled			
community?			
Have you ensured that disabled			
people are invited to and included in:	Yes	No	Comments
All public meetings and events?			
Advisory groups?			
Market research?			
Formal and informal consultations?			
Any audience/community consultative			
processes?			
Research	Yes	No	Comments
Have you undertaken research to help			
you identify the access requirements of			
disabled people?			
Have you provided opportunities for			
disabled people to give feedback?			

Contact Arts Access Aotearoa:

T: 04 802 4349

E: info@artsaccess.org.nz
W: www.artsaccess.org.nz

Disclaimer:

The material in this checklist is intended as a general guide only and should not be relied on as a substitute for technical, legal or other professional advice. While care has been taken in the preparation of this material, the writers and publisher do not accept responsibility for any errors or omissions, or for the result of any actions taken on the basis of this information.