Celebrating Diversity@ACC

Date 27 Feb 2019, 9:01 AM | **Author** | **Comments** 3

Location All N

On Wednesday 20 February, we launched Pride@ACC – Te Whānau Uenuku ki ACC.

The network came about with an aim to ensure that LGBTQIA+ people are safe, visible and valued by ACC.

It all started after ACC's participation in the Auckland and Wellington Pride parades last year, sparking some initial conversations and the word started to spread.

After an initial meeting in Wellington, the network's Terms of Reference were agreed. Soon, groups in Dunedin and Whangarei got in touch. We started to grow, and to become a 'network of networks'.

The launch on Wednesday was celebrated by various rainbow-themed events up and down the country, ranging from fashion parades, fundraisers, rainbow (cheese) cakes for morning tea to fantastic photo booths. Check out our the Pride@ACC Team Space for fabulous, fun-filled photos. Even more amazing was the engagement and conversations occurring across New Zealand. Thank you for the aroha!

We are looking forward to working with the organisation, as well as other employee-led networks to share our stories and truly advocate and celebrate Diversity and Inclusion at ACC.

If you wish to join the network, feel free to email to be added to our distribution list.

3 comments

3. _____at 01 Mar 2019 (12:15) said:
Awesome launch Pride@ACC , you've all done such an amazing job getting the network up and running! Can't wait to see what is next!

2. at 27 Feb 2019 (14:17) said: Report comment? ASTCC DOES IT AGAIN!!!!!!! Wooohooo shot team for always being at the forefront of embracing & celebrating EVERTHING and always doing it BIG!!! Was in awe of the way you guys stepped up and set up your area full of colours and supporting PRIDE 100%!!! A team that is for EVERYONE!:) Aroha Nui <3

1. at 27 Feb 2019 (13:29) said; what a great way for ACC to celebrate everybody.

Report comment?

Past Events

Page 1 of 2

Last review 21 Feb 2019

Pride@ACC Te Whanau Uenuku ki ACC - Launch! 20th February 2019

Events were held across ACC branches and sites to celebrate the launch of our network. Here's a selection of pictures showing how we all celebrated:

Contact

Photobooth fun in Dunedin

Next review 21 Feb 2020

Rainbow themed kai in Rotorua

Morning tea in Nelson, with our network sponsor Mike Tully

In Wellington we shared our stories on what diversity and visibility mean for us at ACC, with some supportive words from Scott and our Minister for ACC, Ian Lees-Galloway.

Our Minister proudly wearing his rainbow lei!

Past Events Page 2 of 2

Pride@ACC Launched on Wednesday

Date 18 Feb 2019, 3:27 PM **Author Comments** 81 Location All NZ

Te Whānau Uenuku ki ACC - Pride at ACC, was launched yesterday and we are sharing these photos and invite you to share your stories of the day in the comment box below.

The vision for Pride@ACC is to ensure that LGBTQIA+ people are safe, visible and valued by ACC.

For more information, including how to join Pride@ACC email

81 comments

at 22 Feb 2019 (13:49) said:

Report comment? Thanks ACC for showing we value our people and with that know that diversity is important and a place we can all grow and thrive in. Diversity is being invited to the dance but inclusion which is what we are now demonstrating, is being asked to dance. Proud to be working here and proud to be an advocate for the rainbow community. GAY

many people proud of our diverse and inclusive culture. Gay or straight - big shout out to the network and all those who work so hard to make it happen. at 20 Feb 2019 (14:42) said: Report comment? Shout out to ACC for embracing this, as we do Mental Health, Te Reo week and so on and so forth. Amazing to see so many supporters repping their colours today! Waikato Branch L1 is drowning in bright colored balloons and streamers - all the happy feels today! at 20 Feb 2019 (14:42) said: Report comment? Hmmmmm as a vertically challenged european cisgender female, and the sister of an amazing woman, who loves and is married to another woman. I would just like to through my 2 cents in the ring. This is not a "condition" and in my opinion neither is she "queer" She is a caring and loving person who is also a staff member here. Labels are rediculous.!!!!!! do not see the difference between awareness and celebration/fundrasing of language weeks, cancer money drives, general well being, to name a few and PRIDE. It is the same thing in my opinion. None of those other things, on the sauce, have people weighing in saying they are an invasion of their values! Its a huge reflection on how far we as PEOPLE have come, that PEOPLE can celebrate and outwardly acknowledge who they are without persecution. The fact that ACC as a large employer in the lime light, is concerned with promoting and celebrating all diversity is refreshing. at 20 Feb 2019 (14:58) said: Report reply? - I testify to your vertical challengedness (its a word), oh yeah and I miss you your sister is pretty awesome too. PRIDE + ONELOVE = what we do here at 20 Feb 2019 (14:32) said: Report comment? I've reviewed this article and it doesn't appear to raise any invasion of privacy issues as no personal information was collected, used or disclosed. Kind regards and happy Pride Day, (Privacy Officer) at 20 Feb 2019 (14:27) said: Report comment? In the past I've worked in places where you don't feel you can share this part of who you are, or where everyone goes around making jokes at your community's expense. It leaves you feeling trapped and really, really angry at everyone and everything around you - it's a I'm so grateful that ACC's such an open-minded empoyer, and that the people I work with are such a kind, caring, and supportive group ... Otago House, I'm looking at you). It's a wonderful thing that we have that here. Report reply? at 20 Feb 2019 (14:33) said: Big love

at 20 Feb 2019 (14:20) said: Report comment? I have been privileged to have loving parents who supported my gay brother in the 70s, marching for law reform and dealing with the impact of HIV. We lost loved ones to suicide along the way. I am the parent of a trans-gender, bi-sexual child who is part of a loving group of friends and relatives and has a fully supportive workplace. I deeply appreciate everyone who opens their hearts and minds to embrace love, in all it's varied forms.

at 21 Feb 2019 (12:30) said: How we all grow and learn together is the most important thing. Its a shame to see some negative comments on here. I dressed for the day to support my colleagues and their family, whanau and their networks..

at 20 Feb 2019 (14:17) said: Report comment? \Profile\Desktop\Pride.Rotorua.docx \\ACCSHARES\HomeDir\$\

at 20 Feb 2019 (13:35) said: Report comment? I'm very proud of ACC for acknowledging Pride, but can we have something on here a bit earlier next year? Unfortunately with minimal comms I didn't have nearly enough time to create a baking extravanganza deserving of the day.

