

Diversity & Inclusion Statement

Relationships Australia
QUEENSLAND

diverse bodies, genders, and sexualities • healthy relationships for stronger communities • Aboriginal and Torres Strait Islander • culturally and linguistically diverse • people with disability

We recognise the sovereignty of the First Peoples of Australia and advocate for the human rights, dignity and self-determination of Aboriginal and Torres Strait Islander peoples.

We celebrate diversity and value inclusion, towards a society where all people experience safety and belonging.

Queensland families represent many cultures; social and economic backgrounds; abilities and disability; genders, sexualities and stages of life. We embrace them all.

Some communities experience ongoing disadvantage, including Aboriginal and Torres Strait Islander, culturally and linguistically diverse, people of diverse bodies, genders and sexualities and people with disability. At RAQ, we strive to reduce social injustice, towards greater community access and inclusion for everyone.

We understand that to truly meet diverse needs, we must model diversity, inclusion and healthy relationships at every level of our organisation. RAQ is committed to building cultural fitness across our workforce and organisation as a whole.