THE ROYAL GREEN JACKETS (RIFLES) MUSEUM
ACCESS POLICY

(Created March 2013 Due Review March 2017)

1. OPENING STATEMENT
1.1.	The Royal Green Jackets (Rifles) Museum (‘the Museum’) is committed to providing its visitors, users and staff with the greatest possible safe physical and intellectual access to the material it holds in the building it occupies in fulfilment of its mission to use and interpret this material for public benefit.[footnoteRef:1] [1: The Museum’s full mission statement is: to collect, document, preserve, display and provide access to material relating to The Royal Green Jackets and its antecedent regiments, and to use and interpret this material for the education and benefit of members of the Armed Forces and the public of all ages and backgrounds.
]

1.2.	We will make our collections and buildings accessible by removing as many physical, intellectual or cultural barriers to access as practicable within the limits of budgetary, legal and planning considerations.

1.3.	We are committed to developing a programme of activities and events that seek to involve, educate and engage groups from all ages and backgrounds.

2. SUMMARY
2.1.	Physical Access. We aim to maintain a Museum building and facilities that are as physically accessible as possible.

2.2.	Intellectual Access. We aim to provide information in as wide a range of formats as appropriate to the needs of our visitors and users.

2.3.	Emotional Access. We aim to provide an excellent standard of customer care so that all our visitors and users feel welcome and comfortable when visiting the Museum and using our facilities.

2.4.	Financial Access. We aim to keep our charges as competitive as possible to ensure that as many people as possible are able to access our services.

3. ACCESS ASSESSMENT AND ACTION PLAN
3.1.	The Museum is subject to periodic access audits and maintains an access action plan that sets out the work required to improve access by removing barriers identified by audit and customer feedback. Implementation of the action plan is monitored by the Museum’s GP&F Committee.
4. CONSULTATION AND AUDIENCES
4.1.	The Museum is committed to developing and widening its audiences through implementation of its Audience Development Plan. We will regularly consult and evaluate our services with visitors and users and use this information to ensure our services meet their needs. We will endeavour to consult with non-users to identify barriers to participation.

4.2.	We aim to engage with the local community, especially in partnership with others, in order to establish new links and develop existing ones. We maintain outreach options for those who are unable to visit the Museum, for example, audiences in schools, care homes and hospitals.

4.3.	We are committed to providing volunteer opportunities and welcome volunteers from diverse backgrounds. The recruitment and management of volunteers is guided by Winchester’s Military Museums Volunteer Policy, to which we fully subscribe.[footnoteRef:2] [2: The Royal Green Jackets (Rifles) Museum is a member of Winchester’s Military Museums.]

5. PREMISES
5.1.	The Museum occupies a single building on two floors to which we are committed to providing full access, except to those areas designated offices, stores or kitchen. Information for potential visitors and users explaining our opening times, services and access to the collections is available on leaflets, by telephone, via e-mail and on our website.

6. COLLECTIONS
6.1.	The Museum is committed to increasing public access to its collections and to increasing knowledge and understanding of the collections and of the history and heritage of The Royal Green Jackets and its antecedent regiments.

6.2.	We will provide varied means of access to the collections including displays, temporary exhibitions, short-term loans to other accredited museums, object handling, events and activities.

6.3.	Curatorial staff will be available on weekdays during opening hours to answer questions and assist in identifying objects brought in by the public. The staff will also answer research queries in accordance with the terms stated on our website.

6.4.	Stored collections are available to view by prior appointment with a member of the curatorial staff.

7. INFORMATION
7.1.	The needs of visitors and users are taken into account when preparing and presenting collections, information and interpretation in the Museum and on-line. In particular, we aim to provide levels of information and interpretation to suit a range of audiences and abilities.

7.2.	We will ensure that all information and communications (including leaflets, labels and website) follow good practice and recognised Museum guidelines for text and style. Information on displays will be provided in a range of formats, for example, labels, graphics, film, interactive and audio, as resources allow.

7.3.	We aim to keep the public informed of our collections, temporary displays and events through appropriate publicity and marketing including on-line. Images and/or descriptions of the Museum will reflect the diversity of age and background of Museum visitors and users.

8. LEARNING AND PROGRAMMING
8.1.	We will provide a range of suitable objects and materials drawn from our collections for handling by different audiences with differing levels of ability.

8.2.	We will, on our own and in conjunction with Winchester’s Military Museums, provide learning programmes that are tailored to the needs and requirements of specific groups and audiences.

8.3.	Educational materials will be made available for different audiences and abilities, as required and as resources allow.

8.4.	Temporary exhibitions, events and activities will be programmed throughout the year for people with a wide range of abilities.

9. CUSTOMER CARE
9.1.	Our staff members are trained to give priority to ‘customer care’, that is being courteous to members of the public when contacting the Museum, greeting visitors and users, looking after them, and ensuring that they depart having enjoyed a visitor experience they rate ‘very good’ or better. In particular, all visitors and users will be treated with equal respect within an inclusive atmosphere and welcomed according to their individual needs.

9.2.	We are committed to providing a safe environment for all. We have a plan for the safe evacuation of visitors, users and staff in an emergency. We have a policy and procedures in place for safe-guarding children and vulnerable adults.

9.3.	We provide external and internal signage on site and within the Museum to suit a range of needs.

9.4.	Wheelchair users may move freely on both floors of the Museum. Access between floors is by stair-lift. There is a lavatory for disabled visitors and users.

9.5.	We provide baby-changing facilities, access and parking for pushchairs and seating for the comfort and ease of visitors.

9.6.	We provide visitor facilities to meet our customers’ needs at the Museum including a shop and an adjacent café.

9.7.	We will abide by our Customer Charter.

10. STAFF AND TRAINING
10.1.	We are an equal opportunities employer. All people will receive equal opportunities in recruitment, employment and training. As part of our induction process, new staff will receive training in areas of awareness and equality legislation appropriate to their roles and needs. They will also receive disability awareness training, including addressing the needs of visitors and users with specific requirements and assisting those with disabilities during emergency evacuation.

11. FINANCIAL
11.1.	We charge for entrance to the Museum, but with concessions resulting in approximately 50% of our visitors and users being admitted free. We also provide, in conjunction with Winchester’s Military Museums, some events during the year that are free for all.

11.2.	We charge for carrying out research on behalf of members of the public at rates advertised on our website.

11.3.	Volunteers should not be deterred from offering their services because they feel that they cannot afford to volunteer. Winchester’s Military Museums’ Volunteer Policy sets out the circumstances in which ‘out of pocket’ expenses may be recovered.[footnoteRef:3] [3: See paragraph 13 of Annex B to Winchester’s Military Museums Volunteer Policy.]

								CBQ Wallace

25 March 2013						CBQ Wallace
								Chairman, RGJM Trustees
1

1

THE ROYAL GREEN JACKETS (RIFLES) MUSEUM

ACCESS POLICY

(Created March 2013 Due Review March 2017)

1.

OPENING STATEMENT

1.1.

The Royal Green Jackets (Rifles) Museum (‘

the Museum

’) is committed

to providing

its

visitors,

users

and staff with the greatest possible safe physical and intellectual access to

the material it holds in the building it occupies in fulfilment of its mission to use and interpret

this material for public benefit.

1

1.2.

We will make our collections and bui

ldings accessible by removing as many physical,

intellectual or cultural barriers to access as practicable within the limits of budgetary, legal

and planning considerations.

1.3.

We are committed to developing a programme of activities and events that see

k to

involve, educate and engage groups from all ages and backgrounds.

2.

S

UMMARY

2.1.

Physical Access

. We aim to maintain a Museum building and facilities that are as

physically accessible as possible.

2.2.

Intellectual Access

. We aim to provide informatio

n in as wide a range of formats as

appropriate to the needs of our visitors and users.

2.3.

Emotional Access

. We aim to provide a

n excellent

standard of customer care so that

all our visitors and users feel welcome and comfortable when visiting the Museum and using

our facilities.

2.4.

Financial Access

. We aim to keep our charges as competitive as possible to ensure

that as many people as pos

sible are able to access our services.

3.

ACCESS ASSESSMENT AND ACTION PLAN

3.1.

The Museum is subject to periodic access audits and maintains an access action plan

that sets out the work required to improve access by removing barriers identified by audit an

d

customer feedback. Implementation of the action plan is monitored by the Museum’s GP&F

Committee.

1

The Museum’s full mission statement is:

to collect, docume

nt, preserve, display and provide access to material

relating to The Royal Green Jackets and its antecedent regiments, and to use and interpret this material for the

education and benefit of members of the Armed Forces and the public of all ages and backgr

ounds.

