
Find the right
employee for
your business

Page 2Page 2Page 2
On the cover: Richard, Vision Australia
client and team member

Page 3

A diversified workforce
makes sense
Increasing diversity in your workforce is a good business decision. Independent
research shows that hiring a person who is blind or has low vision can drive
business growth, productivity and nurture a positive work culture.

Candidates who are blind or have low vision have
many positive attributes, including:

• Strong work ethic

• Loyalty and stability

• Reliable attendance (fewer sick days)1

• Creativity and resourcefulness

• Different perspectives and practical approaches to
broaden team capability

• Leadership capacity1

• Insight into the needs of your diverse customers
1Source: Blind Citizens Australia Employment Policy Suite

Caroline,
Vision Australia client

Page 4

Source staff with the
experience you need
You have access to candidates with qualifications and experience
in a wide range of roles and industries. Skillsets include:

• Office (accounting clerks, credit officers, customer
service managers and HR professionals)

• Health and community services (child care workers,
counsellors, registered nurses and pharmacists)

• Trades (electricians, carpenters, food processing
workers and general labourers)

• Cultural roles (library technicians, musicians,
dance teachers and radio operators)

• Education (primary and secondary school teachers)

• Hospitality (hotel service supervisors,
bar attendants and waiters)

• Management (general, finance and specialist managers)

• Retail (sales and marketing managers, shop managers,
sales representatives and purchasing clerks)

• Information technology (IT project managers,
team leaders and help desk attendants)

Alan,
Vision Australia client

Page 5Page 5Page 5

Find the right candidate
You have positions to fill. We have the right people for the job.
Vision Australia is the specialist in recruiting, training and placing
people who are blind or have low vision. Organisations that have
partnered with us and currently employ our candidates include
Public Transport Victoria, ANZ, Cedar Meats and Allianz.

Access to government funding

Vision Australia can help your new employee source government
funding to buy the technology and equipment they need to do
their job so there is no cost to you. Funding can cover workplace
modifications and assistive technology like computer software
to magnify the screen and portable notetaking devices as well
as costs of related training. If your business is eligible for wage-
subsidy programs then we can also help you access this funding.

Workplace improvements and what they involve

Your business deserves effective vocational guidance. Our team of
experienced employment consultants are available to visit your workplace
and tailor solutions that benefit you and your new employee.

Help for your existing staff with vision loss

To further benefit your business, Vision Australia offers a range
of services for staff with vision loss who you already employ. By
developing a personalised and outcomes-focused plan we can
help these employees continue working well in their roles.

Page 6

Your business will get
step by step support
You will get support from us at every stage – from a streamlined hiring
process to setting up everything in the workplace. Your business will
receive all this without any interruption to everyday operations.

Vision Australia will:

• Match the right candidate to your business needs

• Identify strategies and assistive technology
your employee needs for their role

• Help to access funding

• Provide training so your employee can travel safely and
independently to and from work, and around the workplace

• Offer information and professional development sessions
for co-workers so they are skilled and relaxed when
working with people who are blind or have low vision

• Stay connected with you and your employee so you
can get support and advice if you need it

Page 7

Employee success story

Ashleigh,
Vision Australia client

When Ashleigh Hansen first lost her vision she found
it frustrating not having work but appreciated the
consistent support provided by Vision Australia.

“Vision Australia has been supportive from the get
go,” she said. “They pointed me in the right direction
and helped me find a meaningful job I love that
suits my level of vision, now and in the future.”

Ashleigh now has a new career in the insurance industry,
working in an administrative role entering new business
policies and endorsements at the national risk and
insurance company, Ansvar Insurance. “I can see myself
expanding my experience in the insurance industry
and possibly becoming an underwriter,” she said.

State Manager – Queensland for Ansvar Insurance, Lisa
Rohweder, said Ashleigh has proved to be a valuable addition
to the team. “We are delighted to have Ashleigh on board
– her enthusiasm and commitment to the role is inspiring”.
Since employing Ashleigh, Ansvar Insurance has engaged
another Vision Australia candidate in its Sydney office.

Page 7Page 7

Contact us to find
the right candidate
for your business
Phone 1300 84 74 66
info@visionaustralia.org
visionaustralia.org

Or contact your local Vision Australia employment office:

Melbourne 03 8378 1100
Brisbane 07 3727 2345
Canberra 02 6132 5800
Caringbah 02 8525 9085
Sydney 02 9334 3333
Gosford 02 4321 6700
Newcastle 02 4927 3300

Find out more

Job Access
Helping employers hire someone with a disability
www.jobaccess.gov.au

Australian Network on Disability
Employer advice and services on disability
www.and.org.au

Blind Citizens Australia
See Advocacy Resources
www.wordpress.bca.org.au

Vision Australia acknowledges the support of state and
commonwealth governments. For full acknowledgments
see www.visionaustralia.org/gvtfunding

ST
-E

SE
-1

01
6

