

REACHOUT AUSTRALIA INNOVATE RECONCILIATION ACTION PLAN

ReachOut Australia acknowledges the Traditional Owners of the Land in Sydney on which our head office is based, the Gadigal people, of the Eora Nation. We pay our respects to Elders past, present and emerging, and extend our respect to Aboriginal and Torres Strait Islander peoples across Australia.

Cleansing Circle by Rheanna Lotter; Yuin

This painting is to cleanse the body and soul, to positivity embrace the future and understand the past. The Cleansing Circle is a symbol of the personal battle you're in and your desire to fight for yourself and your beliefs.

Family Connection by Rheanna Lotter; Yuin

To share and connect with family. To lean on and protect them at all costs. I have created this painting to show the strong connections with family. Family can be anyone that supports, guides, loves and appreciates you.

CONTENTS

OUR VISION	04
OUR BUSINESS	05
OUR RAP	06
RELATIONSHIPS	08
RESPECT	11
OPPORTUNITIES	14
GOVERNANCE, TRACKING	16
PROGRESS AND REPORTING	

CONTACT DETAILS

Kathryn Cairns

Evaluation Manager

+61 2 8029 7709

kathryn@reachout.com

OUR VISION FOR RECONCILIATION

ReachOut Australia's vision is for an inclusive, compassionate and cohesive Australia, that truly embraces and is proud of its Aboriginal and Torres Strait Islander cultures. We strive for all Aboriginal and Torres Strait Islander young people to be happy and well, and able to reach their full potential as emerging elders.

We are committed to reconciliation between Aboriginal and Torres Strait Islander peoples and all other peoples of Australia and to Closing the Gap in health, education and employment outcomes.

We honour the unique cultural rights of Aboriginal and Torres Strait Islander peoples and the resilience, strength and pride of their communities.

ReachOut has a strong commitment to working in partnership with Aboriginal and Torres Strait Islanders to deliver an inclusive service that meets their needs, and contributes to improved mental health and wellbeing outcomes.

As a mental health organisation, we will live out this vision by recognising, seeking out, and including the unique expertise of Aboriginal and Torres Strait Islander peoples in helping us enhance and improve our service as a whole.

“

ReachOut Australia's purpose is to help all young people be happy and well. The high rates of anxiety, depression and suicide amongst young people from Aboriginal and Torres Strait Islander communities are unacceptable, and largely preventable. ReachOut is committed to working in partnership with First Nations Australians to address the social and cultural determinants of mental health and wellbeing, and to reverse the trend of growing mental health inequalities.

For us, this means collaborating with Aboriginal and Torres Strait Islander young people, parents and caregivers to develop culturally appropriate resources that enable them to build their social, emotional and cultural wellbeing. This includes content that supports young people to navigate psychological distress they may experience in response to everyday issues, as well as stressors that are more common amongst Aboriginal and Torres Strait Islander youth, such as trauma, grief and loss, and discrimination. It also means talking to more young people and parents from Aboriginal and Torres Strait Islander communities to share their stories of resilience and cultural strength. We are also committed to becoming an Aboriginal and Torres Strait Islander employer of choice. To do all of this, we need to develop strong relationships with Aboriginal and Torres Strait Islander communities. We recognise their right to self-determination and our social responsibility to respect and include their expertise as to their own needs, concerns, and solutions, at all levels.

For ReachOut, our Reconciliation Action Plan (RAP) serves as a roadmap that will guide us in our efforts to deliver engaging, inclusive and culturally secure services for young people and the families and communities that support them. It is a plan that is grounded in our values of compassion, generosity, inclusiveness, responsibility, fun and courage, and will help us to achieve our strategic goal of helping one million extra people by 2020. And we hope that, ultimately, it will improve the lives of Aboriginal and Torres Strait Islander peoples around Australia.

We would like to acknowledge the staff, Board, volunteers, and supporters of ReachOut, and the partners that work alongside us in implementing our Reconciliation Action Plan, for their ongoing support and commitment to reconciliation.

Julie White
Chair, ReachOut Australia

Ashley de Silva
Chief Executive Officer and RAP Champion,
ReachOut Australia

OUR BUSINESS

ReachOut is Australia's leading online mental health organisation for young people and their parents. Our practical support, tools and tips help young people get through anything from everyday issues to tough times – and the information we offer parents makes it easier for them to help their teenagers, too.

We've been changing the way people access help since we launched the world's first online mental health service nearly 20 years ago. Everything we create is based on the latest evidence and designed with experts, and young people or their parents. This is why our digital self-help tools are trusted, relevant and easy to use.

Available for free anytime and pretty much anywhere, ReachOut is accessed by 132,000 people in Australia every month. That's more than 1.58 million each year.

Currently 2–3 per cent of our service users identify as an Aboriginal and/or Torres Strait Islander person, which is measured in our annual user, cohort and intercept surveys.

In addition to our ReachOut.com youth service and our ReachOut Parents service, the ReachOut Schools service offers online support to professionals and schools on a range of online interventions, tools and resources that can be used to support young people experiencing mental health difficulties and to build young people's wellbeing and resilience.

ReachOut Australia employs around 40 people across marketing, organisation support, research, fundraising and service delivery. We regularly partner with other organisations to make sure every young person or parent who visits ReachOut finds the help they are looking for.

Since our inception, young people have been an integral part of the design, delivery and advocacy of our services. In 2016 we extended this to include parents of teenagers. Our volunteer program aims to be inclusive of all young people and parents so that their lived experience is reflected throughout the content they access and the conversations they have in our online communities, and their voices are recognised in research and policy development, government relations and the general day-to-day running of our organisation.

We strive to provide opportunities for Aboriginal and Torres Strait Islander employees and volunteers, and to cultivate an inclusive workplace. Only one of our employees identifies as an Aboriginal person, which represents two percent of the 40 staff members we employ. As part of this plan, we will seek to understand how many of our volunteers identify as Aboriginal and/or Torres Strait Islander persons.

ReachOut.com, ReachOut Parents, and the ReachOut Schools program are delivered nation-wide. The ReachOut Australia office is located on the land of the Gadigal people of the Eora nation.

OUR RAP

We recognise the importance of addressing the impacts of colonisation. The national apology was a significant step in the reconciliation process that should be recognised, celebrated and built upon. We need to take action through developing a structured plan that provides a genuine commitment to making our organisation a culturally-aware and inclusive workplace for Aboriginal and Torres Strait Islander peoples.

As an organisation, ReachOut Australia holds values – including responsibility and inclusiveness – that are at the core of everything we do. As such, we are undertaking this RAP to ensure that we are able to foster greater relationships with, demonstrate respect and provide opportunities for, Aboriginal and Torres Strait Islander Australians. Aboriginal and Torres Strait Islander peoples are an integral part of our country. We anticipate that, through developing and implementing this RAP, we will be able to better understand the mental health and wellbeing needs of Aboriginal and Torres Strait Islander peoples, and from this, implement steps to enable us to expand our service to ensure that all Australians – including Aboriginal and Torres Strait Islander Australians – are able to find the support they need to be happy and well.

Being a youth mental health service, ReachOut is committed to reducing the substantial mental health inequalities that exist between Aboriginal and Torres Strait Islander Australians and other Australians. Suicide is the leading cause of death for Aboriginal and Torres Strait Islander persons between 15 and 34 years of age, with rates more than twice those of non-Aboriginal and Torres Strait Islanders¹. Suicide is particularly high in adolescence to the early adult years, with young males most at risk. The rates of high levels of psychological distress and probable serious mental illness are found to be consistently and significantly higher among Aboriginal and Torres Strait Islander young people compared to non-Aboriginal or Torres Strait Islander young people^{2,3}.

¹ Australian Bureau of Statistics. (2016). Causes of Death, Australia, 2015. Catalogue No. 3303.0. Belconnen, ACT: Commonwealth of Australia. Accessed June 16, 2017 from: <http://www.abs.gov.au/AUSSTATS/abs@.nsf/allprimarymainfeatures/47E19CA15036B04BCA2577570014668B?opendocument>

² Australian Bureau of Statistics (2016). National Aboriginal and Torres Strait Islander Social Survey, 2014-15', Catalogue No. 4714.0. Belconnen, ACT: Commonwealth of Australia. Accessed June 16, 2017 from: <http://www.abs.gov.au/ausstats/abs@.nsf/mf/4714.0>

³ Mission Australia. (2017). Youth Mental Health Report: Youth Survey 2012-16. Accessed June 16, 2017 from: <https://www.missionaustralia.com.au/publications/research/young-people?limit=20&limitstart=20#ESMyo4kSGAfDIXi.97>

OUR RAP

The RAP is being developed and championed by a RAP working group, which includes representatives from all areas of our operations, including our Director of Government Relations, Communications Manager, ReachOut Program Manager, Evaluation Manager, Community Manager, Fundraising Manager and EA to CEO/Office Manager. Our Executive RAP Champion is our CEO. An Aboriginal person who is not employed by ReachOut, is also represented on our RAP Working Group in an advisory capacity.

ReachOut Australia began its reconciliation journey in 2015, developing our first 'Reflect' RAP for the 2016-2017 period. Through this we sought to:

increase cultural competency of ReachOut staff by increasing our knowledge of Aboriginal and Torres Strait Islander cultures, histories and contemporary issues

develop a more nuanced understanding of Aboriginal and Torres Strait Islander people's conceptualisation of social and emotional well-being

use our increased knowledge and understanding in our organisation and services so they are more culturally appropriate and therefore potentially engaging and helpful to more young Aboriginal and Torres Strait Islander peoples.

As a result of our 'Reflect' RAP, we have implemented a number of protocols and processes to incorporate Aboriginal and Torres Strait Islander cultures in our workplace (for example, introducing Acknowledgment of Country at meetings, adding an Acknowledgment to our email signature), and the majority of our staff have received cultural awareness training. We have undertaken research to better understand the unique needs and strengths of Aboriginal and Torres Strait Islander peoples as these relate to our service, and have developed a social inclusion toolkit to support our staff to reflect on these in developing and delivering the service. We have begun to foster relationships with community organisations who work with Aboriginal and Torres Strait Islander communities, in an effort to better service the needs of these communities. As a result of these changes, staff are more attuned to the historical context, cultural considerations, and needs of Aboriginal and Torres Strait Islander peoples who could potentially benefit from our service. We are proud of what we have achieved to date, however we recognise that there is more work to be done.

In our 'Innovate' RAP, we seek to build on what has been accomplished through the achievements of the 'Reflect' RAP by:

applying our increased organisational knowledge and understanding to deliver a more culturally appropriate and accessible service for Aboriginal and Torres Strait Islander peoples

proactively build and nurture mutually beneficial relationships with organisations servicing Aboriginal and Torres Strait Islander young people and their families to grow our reach into these communities

continuing to learn from Aboriginal and Torres Strait Islander communities, each other and our partners as we progress our reconciliation journey, and be generous in sharing our learnings with others.

RELATIONSHIPS

ReachOut recognises the importance of establishing relationships with Aboriginal and Torres Strait Islander peoples, communities and organisations that are based on respect and trust. We believe that working in partnership with these communities will support us to meet our goal of providing a more effective service to Aboriginal and Torres Strait Islander young people and their parents, and thus promote their social and emotional wellbeing.

OUR FOCUS

Building strong relationships with Aboriginal and Torres Strait Islander peoples, communities, and organisations is aligned to the following goals from our Strategic Plan to 2020:

PRIORITY 1, GOAL 3

Across Australia, more young people and parents achieve positive mental health through ReachOut - increase brand awareness and uptake of service offering amongst Aboriginal and Torres Strait Islander young people and parents.

PRIORITY 2, GOAL 2

We will reach Aboriginal and Torres Strait Islander young people and their parents earlier in their journey for help and information by pushing out into different spaces and places where they are spending time.

RELATIONSHIPS

ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY	
01	RAP Working Group (RWG) actively monitors RAP development and implementation of actions, tracking progress and reporting	RWG oversees the development, endorsement and launch of the RAP.	April 2018	Evaluation Manager
		Ensure Aboriginal and Torres Strait Islander peoples are represented on the RWG.	December 2018	Evaluation Manager
		Hold regular monthly meetings of the RWG.	April 2018, 2019, 2020	Evaluation Manager
		Establish Terms of Reference for the RWG.	April 2018	Evaluation Manager
		Refresh RWG and encourage all ReachOut Staff to participate in the RWG.	December 2018, December 2019	Evaluation Manager
02	Celebrate and participate in National Reconciliation Week (NRW) by providing opportunities to build and maintain relationships between Aboriginal and Torres Strait Islander peoples and other Australians	Organise at least one internal event for NRW each year to participate meaningfully in NRW 2018 & 2019.	May 2018, 2019	Office Manager, HR Manager and Evaluation Manager
		Register all NRW events via Reconciliation Australia's NRW website.	May 2018, 2019	Office Manager
		Ensure our RAP Working Group participates in an external event to recognise and celebrate NRW 2018 & 2019.	May 2018, 2019	Evaluation Manager
		Encourage staff to participate in events to recognise and celebrate NRW.	May 2018, 2019	Evaluation Manager
		Circulate Reconciliation Australia's NRW resources and reconciliation materials to all of our staff and Youth Ambassadors.	May 2018, 2019	Office Manager, Youth Involvement Coordinator
		Identify opportunities to partner with Aboriginal and Torres Strait Islander organisations to support their NRW 2018 & 2019 activities.	April 2018, 2019	Evaluation Manager
		Identify opportunities for our Youth Involvement Program to support NRW 2018 & 2019.	April 2018, 2019	Youth Involvement Coordinator
		Support an external NRW event.	May 2018, 2019	Office Manager

RELATIONSHIPS

ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY
03	Promote other opportunities for staff to engage with local community events throughout the year, to build and maintain relationships with Aboriginal and Torres Strait Islander peoples	June, December 2018; June, December 2019	Evaluation Manager
	Encourage staff to attend local community events and expansion of Reflection Leave to include experiences that promote cultural learning and understanding.	April 2018, 2019, 2020	HR Manager
	Invite Aboriginal and Torres Strait Islander community members to ReachOut events.	April 2018, 2019, 2020	Office Manager
	Investigate opportunities to host a stall at significant Aboriginal and Torres Strait Islander community events.	April 2018, 2019, 2020	Evaluation Manager
04	Develop and maintain mutually beneficial relationships with Aboriginal and Torres Strait Islander peoples, communities and organisations to support positive outcomes	April 2019	Director of Service Delivery, Director of Research
	Meet with local Aboriginal and Torres Strait Islander organisations to develop guiding principles for future engagement.	April 2019	Evaluation Manager
	Identify and develop a mutually-beneficial partnership with one new Aboriginal and Torres Strait Islander partner organisation each year.	December 2018, 2019	Director of Service Delivery, Director of Research
05	Raise internal and external awareness of our RAP to promote reconciliation across our business and sector	March 2018, 2019	Director of Strategic Communications & Government Relations
	Promote reconciliation through ongoing active engagement with all stakeholders.	April 2019, 2020	Director of Strategic Communications & Government Relations
	Provide quarterly updates on RAP progress to all staff.	March, June, September, December 2018, 2019	Evaluation Manager
	Encourage stakeholder organisations to develop a RAP.	April 2019, 2020	Director of Strategic Communications & Government Relations
	Invite external stakeholders to participate in ReachOut's reconciliation activities.	April 2018, 2019, 2020	Evaluation Manager

RESPECT

OUR FOCUS

Building respect for Aboriginal and Strait Islander peoples, cultures, lands, waters, histories and rights is aligned to the following goals from our Strategic Plan to 2020:

PRIORITY 3, GOAL 3.

We have the team and processes that ensure ReachOut is a great place to work for talented, passionate Aboriginal and Torres Strait Islander peoples.

As an organisation committed to social justice, ReachOut Australia want to promote respect of all members of the community. We strive to adhere to our guiding organisational values of Courage, Compassion, Generosity, Inclusiveness, Responsibility and Fun in all of our interactions with employees, service users, supporters, partner organisations, and members of the Aboriginal and Torres Strait Islander communities. By becoming a truly inclusive and collaborative organisation that is committed to working in partnership with, and learning from, Aboriginal and Torres Strait Islander communities, we can better reflect these values. We promote organisational awareness of Aboriginal and Torres Strait Islander cultures, customs and histories, and recognise the continuing connection to lands, waters and communities.

RESPECT

ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY
06 Engage employees in continuous cultural learning opportunities to increase understanding and appreciation of Aboriginal and Torres Strait Islander cultures, histories and achievements	Develop and implement an Aboriginal and Torres Strait Islander cultural awareness training strategy for our staff which defines cultural learning needs of employees in all areas of our business and considers various ways cultural learning can be provided (online, face to face workshops or cultural immersion).	September 2018	HR Manager
	Investigate opportunities to work with local Traditional Owners and/or Aboriginal and Torres Strait Islander consultants to develop cultural awareness training.	December 2018	HR Manager
	Provide opportunities for RWG members, RAP champions, HR managers and other key leadership staff to participate in cultural training.	December 2018, 2019	HR Manager
	Provide opportunities for all staff to learn about the development of the Uluru Statement from the Heart, Makarrata, and what it means for us an organisation.	December 2018, 2019	Office Manager
07 Engage employees in understanding the significance of Aboriginal and Torres Strait Islander cultural protocols, such as Welcome to Country and Acknowledgement of Country, to ensure there is a shared meaning	Regularly review, update and communicate cultural protocol document for Welcome to Country and Acknowledgement of Country.	December 2018, 2019	HR Manager
	Develop a list of key contacts for organising a Welcome to Country and maintaining respectful partnerships.	June 2018	Office Manager
	Invite a Traditional Owner to provide a Welcome to Country at significant events, including annual ReachOut event.	April 2018	Director of Fundraising
	Include an Acknowledgement of Country at the commencement of all important internal and external meetings.	December 2018, 2019	CEO, Directors, Senior Managers where Directors are not present
	Encourage staff to include an Acknowledgement of Country at the commencement of all meetings.	April 2018, 2019, 2020	HR Manager

RESPECT

ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY
08 Provide opportunities for Aboriginal and Torres Strait Islander staff to engage with their culture and communities by celebrating NAIDOC Week	Review HR policies and procedures to ensure there are no barriers to staff participating in NAIDOC Week.	June 2018	HR Manager
	Provide opportunities for all Aboriginal and Torres Strait Islander staff to participate with their cultures and communities during NAIDOC Week.	July 2018, 2019	Office Manager, HR Manager
	In consultation with Aboriginal and Torres Strait Islander stakeholders, organise an internal event to celebrate NAIDOC week.	July 2018, 2019	Office Manager
	Encourage staff to participate in NAIDOC events in their communities.	July 2018, 2019	Office Manager
09 Ensure that cultural understandings and awareness are reflected in culturally appropriate and responsive service delivery and research planning, processes and outputs.	Engage with Aboriginal and Torres Strait Islander stakeholders to identify barriers to accessing mental health services.	December 2018	Evaluation Manager
	Review and update service delivery plans, processes and outputs (including content, peer-support communities and youth involvement) to ensure our service offering is culturally appropriate.	May 2018, 2019	Director of Service Delivery, Program Managers
	Review and update research practices, protocols and products to ensure these are inclusive and culturally appropriate.	May 2018, 2019	Director of Research, Research and Evaluation Managers

OPPORTUNITIES

We recognise that creating meaningful opportunities for Aboriginal and Torres Strait Islander peoples through training, employment, professional development and support for community businesses is critical to promote the social and emotional wellbeing of these communities, and to reduce the disparity gap in health, education, and employment.

OUR FOCUS

Creating opportunities for Aboriginal and Torres Strait Islander peoples and communities is aligned to the following goals from our Strategic Plan to 2020:

PRIORITY 3, GOAL 2.

Aboriginal and Torres Strait Islander young people and parents are engaged in program development and volunteering at ReachOut.

PRIORITY 3, GOAL 3.

We have the team and processes that ensure ReachOut is a great place to work for talented, passionate Aboriginal and Torres Strait Islander peoples.

OPPORTUNITIES

ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY
10	Investigate opportunities to improve and increase Aboriginal and Torres Strait Islander employment outcomes within our workplace	December 2018	HR Manager
	Develop and update ReachOut HR policy with an Aboriginal and Torres Strait Islander Employment and Retention strategy.	June 2018	HR Manager
	Engage with existing Aboriginal and Torres Strait Islander staff to consult on employment strategies, including professional development.	October 2018	HR Manager
	Advertise all vacancies in Aboriginal and Torres Strait Islander media.	December 2018, 2019	HR Manager
	Proactively recruit Aboriginal and Torres Strait Islander peoples for paid internships.	December 2018, 2019	HR Manager
	Nurture research careers for First Australian's by providing internships and looking for other opportunities to host and supervise Aboriginal and Torres Strait Islander students.	December 2018, 2019	Director of Research
	Investigate scholarships for Aboriginal and Torres Strait Islander students.	December 2018, 2019	Director of Research
	Review HR and recruitment procedures and policies to ensure there are no barriers to Aboriginal and Torres Strait Islander employees and future applicants participating in our workplace.	May 2018	HR Manager
	11	Investigate opportunities to incorporate Aboriginal and Torres Strait Islander supplier diversity within our organisation	December 2018, 2019
Develop and communicate to staff a list of Aboriginal and Torres Strait Islander businesses that can be used to procure goods and services.		December 2018, 2019	Office Manager
Develop at least one commercial relationship with an Aboriginal and/or Torres Strait Islander owned business.		December 2018	Office Manager
Review Supply Nation membership annually.		December 2018, 2019	Office Manager

GOVERNANCE, TRACKING PROGRESS AND REPORTING

	ACTION	DELIVERABLE	TIMELINE	RESPONSIBILITY
12	Report RAP achievements, challenges and learnings to Reconciliation Australia	RWG to collect data for the RAP Impact Measurement questionnaire.	July 2018, 2019	Evaluation Manager
		RWG to seek internal approval to submit the RAP Impact Measurement questionnaire to Reconciliation Australia.	August 2018, 2019	Evaluation Manager
		Complete and submit the RAP Impact Measurement Questionnaire to Reconciliation Australia annually.	30 September 2018, 2019	Evaluation Manager
		Review participation in the RAP Barometer.	May 2018	Evaluation Manager
13	Report RAP achievements, challenges and learnings internally and externally	Publicly report our RAP achievements, challenges and learnings.	December 2018, 2019	Director of Strategic Communications and Government Relations
14	Review, refresh and update RAP	Liaise with Reconciliation Australia to develop a new RAP based on learnings, challenges and achievements.	November 2019	Evaluation Manager
		Send draft RAP to Reconciliation Australia for review and feedback.	December 2019	Evaluation Manager
		Submit draft RAP to Reconciliation Australia for formal endorsement.	March 2020	Evaluation Manager

