
Arts Access Darwin

Darwin Community Arts, Shop 10

Malak Shopping Centre, 16 Malak Crescent, Malak NT 0812

GPO Box 2429, Darwin NT 0801

Phone (08) 8945 7347

email: artsaccess@darwincommunityarts.org.au1/12/09

To whom it may concern.

Arts Access Darwin feels very strongly that if the exemption applied for by cinemas regarding captioning and audio description is granted, it will be a backward step for Australia and for all those with disability, their families and carers.

If accepted, the exemption means that Australians who are deaf, hard of hearing, blind and vision impaired stand to lose their right to complain to the Australian Human Rights Commission about the lack of provision of captioning and audio description at any of the 125 cinemas (1182 screens) owned by these four exhibitors. If the exemption is granted cinemas will provide captioning and audio description for a minimum of three screenings a week in 35 cinemas. That equates to .3 % of the estimated 40,000 films they screen each week.

Arts Access Darwin urges you to refuse the exemption on the grounds that it denies the basic human rights of people with disability to be included in all aspects of cultural life.

Arts Access Darwin feels an exemption would undermine the hard work many people have done over many years to ensure that those with disability, their families and carers are not excluded.

Arts Access Darwin refers you to the National Disability Strategy Consultation Report prepared by the National People with Disabilities and Carer Council, SHUT OUT: The Experience of People with Disabilities and their Families in Australia.

Arts Access Darwin also feels such an exemption will impact on the numbers of people who are deaf, hard of hearing, blind and vision impaired considering film making as a career.

Thankyou,

Yours sincerely

Penny Campton

Arts Access Darwin

Perpetual Trustee Company Ltd as trustees for The Ian Dodd Trust & the Kingston Sedgefield (Australia) Charitable Trust

‘The Fred P Archer Charitable Trust managed by Trust Company Limited'

