BSBDIV601A DEVELOP AND IMPLEMENT DIVERSITY POLICY

Trainer: Bharat Sharma

Student: Amir Esmkhani

Written questions:

1. In order to gauge and understanding of diversity within an organisation an analysis of existing practices and the practices in other organisations should be undertaken. The views of stakeholders should be considered and the organisation’s diversity policy should support business objectives. Describe steps that can be taken to address these points and benefits in taking these actions.

· Forming a task group: this is the first step and it is about organizing a group who have the responsibility to work on the diversity policy. The members should be given terms of reference to refer to. This group should report to the senior management and its members should be from all the stakeholders.

· Preparing for policy development: the task group should attempt to gain an understanding of what is required of them.

· Developing the policy: in this step we look at developing a policy for diversity. This is done through reference to the organisational mission, vision, value statement and objectives.

· Reviewing: the details of the policy should be sent to the stakeholders for an analysis of the possible issues and their suggestions and comments should be sought in order to fully design a thorough diversity policy

· Communicating the policy: the key stakeholders will receive the diversity policy. So we should make sure that we communicate the policy via diverse channels to maximize the chance of everyone’s easy access to them.

· Implementing the policy: after the communication of the policy and if the stakeholders approve of them, it is time to implement the policies.

· Evaluating the policy: the implementation of the diversity policy like any other policy needs evaluation after it is implemented.

2. Organisational diversity has many benefits to an organisation. Outline and discuss the benefits of organisational diversity.

Organisational diversity could benefit an organisation in several ways. Some of these advantages are as follows:

· Improving morale

· Improving the quality and acceptance of decisions

· Increasing efficiency and creativity

· Improving product and service quality

· Effective teamwork

3. Conduct research on legislation relating to equal opportunity within your state and write a brief summary on the implications of this law for employers and employees.

The objectives of the Equal Opportunity Act 2010 are to encourage the identification and elimination of discrimination, sexual harassment and victimisation and their causes, and to promote and facilitate the progressive realisation of equality.

To do this the Commission will provide a timely and effective dispute resolution service and has been given tools to encourage and facilitate best practice and compliance.

It is still against the law under the Equal Opportunity Act 2010 to discriminate against a person on the personal characteristics listed in the Equal Opportunity Act 1995.

It is also against the law to sexually harass someone or to victimise them for speaking up about their rights, making a complaint, helping someone else make a complaint or refusing to do something that would be contrary to the Equal Opportunity Act.

Employer responsibilities

Under the Equal Opportunity Act 2010, employers have a positive duty to take reasonable and proportionate measures to eliminate the following.

Discrimination

Discrimination is treating someone unfavourably because of a personal characteristic protected by the law such as sex, race or disability.

Sexual harassment

Sexual harassment describes a wide range of unwelcome behaviour of a sexual nature, which could reasonably be expected to make a person feel offended, humiliated or intimidated.

Bullying

Workplace bullying is repeated, unreasonable behaviour directed towards an employee or group of employees, which offends, humiliates, intimidates or degrades. It is seen as a workplace hazard and can be reported as discrimination.

Victimisation

Should a member of staff lodge a complaint for any of the above reasons, an employer has a responsibility to ensure that a person is not victimised, or treated unfavourably, because he or she has made a complaint or supported another person to make a complaint.

4. Outline five ways to include diversity practices in an organisation.

· Direct Support from the CEO and Top Executives.

· Direct Communication for Diversity Efforts Throughout the Organization
· Adopt Specific Goals and Objectives, and Set Measurable Evaluation Criteria
· Incorporate Diversity Goals and Objectives in the Performance Appraisal and Compensation Processes.

· Provide Training and Guidance to Management and Staff
5. Diversity is relative and can relate to individuals in an organisation with a range of traits. These may include: disability, sexuality, ethnicity, physical appearance, age, background, personality and other traits. List five ways diversity can be acknowledged and embraced in an organisation.

· Map the differences: This will help to enhance the understanding of where each side is coming from.

· Bridge and communicate: This is to ensure full understanding of the differences each side is facing, and help clear up any confusion. You may find the differences are more minor than you thought.

· Integrate: Now that the team is knowledgeable of the differences, help them identify and define the pros and cons of both sides. Break it down to organisational advantages and pitfalls, essentially.

· Strategies: Now look at whether this calls for accommodation of different perspectives, compromise between them, or even in some cases a level of cultural dominance, all the while keeping in mind the need for strategic synergy.

· Reconciliation: Now generate operating guidelines, practices, and action points to help make sure the new policies are effectively rolled-out.

6. There are seven identifiable steps involved in developing a diversity policy. For each step provide a description in the table below.

	DEVELOPING DIVERSITY POLICY

	1
	Form a task group
	this is the first step and it is about organizing a group who have the responsibility to work on the diversity policy. The members should be given terms of reference to refer to. This group should report to the senior management and its members should be from all the stakeholders

	2
	Prepare for policy development
	the task group should attempt to gain an understanding of what is required of them

	3
	Develop the policy
	in this step we look at developing a policy for diversity. This is done through reference to the organisational mission, vision, value statement and objectives

	4
	Management reviews the policy
	the details of the policy should be sent to the stakeholders for an analysis of the possible issues and their suggestions and comments should be sought in order to fully design a thorough diversity policy

	5
	Communicate the policy
	the key stakeholders will receive the diversity policy. So we should make sure that we communicate the policy via diverse channels to maximize the chance of everyone’s easy access to them

	6
	Implement the policy
	after the communication of the policy and if the stakeholders approve of them, it is time to implement the policies

	7
	Evaluate the policy
	 the implementation of the diversity policy like any other policy needs evaluation after it is implemented

7. After drafting a diversity policy a review is usually undertaken. What is the purpose of this review and which individuals should be involved in this process? If there is a lack of agreement on the drafted policy what should occur?

The purpose of the review is for the stakeholders, managers and affected staff to offer their comments. This is to see whether there is a need for any corrections and amendments and if agreement is not reached, we should go back a stage and make any appropriate revisions.
Case study

BSBDIV601A DEVELOP AND IMPLEMENT DIVERSITY POLICY

Trainer: Bharat Sharma

Student: Amir Esmkhani

Part A

Concerning the present diversity policy of Bayside call centre there are aspects which have been addresses like the multi-nationality of the staff as 30% Australian, 30% Indian, 20% Srilankan and 20% from other nationalities which is good concerning the diversity policy and possibility of covering issues which rise from the multi-nationality of the customers. However there are areas of diversity policy which have not been addressed and needs serious attention. In order to comply with the highest standards of diversity policy and running the company towards the most successful achievements, more aspects of the diversity policy should be addresses. The following is a report of what could be addressed and their potential contributions to the overall profit of the Bayside call centre.

Diverse workplaces make good business sense for the Bayside Call Centre. A diverse workforce increases the opportunity to bring various perspectives to identifying and solving problems—a set of perspectives that more likely represent broader community views.

Some of the benefits of diversity in the Bayside Call Centre include:

· Increased innovation

· A diverse workforce means a broad range of perspectives, ideas and insights, not only in policy development and implementation, but in defining the policy challenge at the outset.

· Improved service to our clients

· A workforce that reflects the diversity of the community it serves understands the needs of its clients better, enabling more efficient and responsive policy and service delivery outcomes.

· Modelling what we promote

· The Bayside Call centre has a role in promoting principles of equity and diversity in the Australian economy and community.

In implementing the diversity policy at Bayside Call centre we should make sure that we have a task group and we consult the stakeholders and also have various channels to communicate the agenda and elicit as many ideas and contributions from different stakeholders as possible including the shareholders, CEO, managers, staff, customers and so on. In order to run the policies including the diversity policy we need the consensus of all the stakeholders otherwise the plans will not run as smoothly as we desire.

Part B

The Bayside Call centre requires diversity policy to:

· Establish a diversity policy that includes a requirement that the board of directors;

· establish measurable objectives for achieving greater gender diversity; and

· assess annually both the measurable objectives for achieving gender diversity and the progress in achieving them.

· Disclose the policy, or a summary of the policy, on the entity’s public website in a clearly marked corporate governance section;

· Disclose the measurable objectives for achieving gender diversity set by the board and progress towards achieving them in the entity’s annual report;

· Disclose in the entity’s annual report the proportion of women employees in the whole organisation, women in senior executive positions and women on the board.

· Provide in the entity’s annual report, a statement as to the mix of skills and diversity which the board of directors is looking to achieve in membership of the board.

Designing a Diversity Policy for Bayside Call Centre
The key thing to understand when drafting a Diversity Policy is that it does not stand alone, but rather it integrates with the existing policies and procedures of Bayside Call Centre:

· pulling together all the things that Bayside Call Centre is doing to promote diversity (some examples are provided below);

· creating processes through which diversity is embedded within the culture of Bayside Call Center (e.g. training programs, a code of conduct, performance review programs etc); and

· ensuring transparency of process and clear reporting outcomes.

Measures Designed to Promote Diversity
Like many other organisation, Bayside Call centre can aim at addressing some important issues in implementing diversity policies such as:

· Equal Employment Opportunity (EEO) policies dealing with discrimination and harassment;

· Recruitment and Selection Procedures which specify processes that are designed to attract appropriate candidates;

· Internal Grievance Procedures designed to manage conflicts in the workplace as well as issues of misconduct;

· A Workplace Safety Program designed to prevent bullying in the workplace;

· Policies to provide flexible work practices, such as flexible working arrangements for parents of pre-school children which are now contained in the National Employment Standards;

· Internal training initiatives;

· A company values statement which articulates certain standards of behaviour consistent with encouraging diversity;

· A code of conduct; and

· Establishment of mentoring arrangements.

Companies with more than 100 staff are, of course, required by law in Australia to implement an affirmative action program for women in the workplace (Equal Opportunity for Women in the Workplace Act 1999).

Setting Measurable Objectives For Achieving Gender Diversity
The setting of measurable objectives, and reporting on the progress that has been made towards achieving these objectives, are specified as basic requirements of a diversity policy. One of the key elements for the Bayside call centre is to limit these objectives to pure gender targets (e.g. number of women in the workplace) but to include other measurable objectives such as progress that has made in establishing policies and procedures that are designed to promote diversity.

Part D
 After all the previous sections the policy should be reviewed and we should figure out whether the present diversity policy working at the full tilt and if there are any areas to be fixed. The diversity policy of the Bayside Call Centre had previously addresses the area of diversity in the ethnicity of the staff but most areas which are important in diversity policy had not been addressed in the previous diversity policy of the Bayside Call Centre for example the issue of gender, age and disability. The new diversity policy will take into account the areas which were forsaken in the previous policies. In this regard we will consider the following aspects:
Bayside Call Centre will review its diversity policy annually to see if the amendments have been embedded in the policy and they are serving the intended purposes after consulting the stakeholders. The enforcement of the new diversity policy at the Bayside Call Centre should be able:

· To treat all employees, prospective employees, contractors, consultants, members and suppliers, fairly and equally regardless of their gender, age, sexuality, culture/ethnicity, language and religious beliefs, and regardless of any disability or flexible workplace practices.

· To value diversity by maintaining a safe work environment and taking action against inappropriate workplace behaviour including discrimination, harassment, bullying and victimisation.
· To promote an organisational culture that values diversity and tolerates differences by developing and offering work arrangements that help to meet the needs of a diverse work force.

· To promote the recruitment of employees and directors impartially from a diverse field of suitably qualified candidates.

· To provide learning and development strategies and opportunities to develop the knowledge skills and experience of all employees.

We will realise our guiding principles by:

· Being aware of diverse strategies and organisational and market opportunities and utilising a range of tactics to achieve our goals and objectives;

· Adding to, nurturing and developing the skills and experience of employees;
Developing our culture, management systems, processes and procedures to be aligned with our guiding principles and promote the attainment of diversity.

We will develop, implement and measure ongoing strategies, initiatives and programs to promote diversity across the organisation.

Monitoring and reporting

The Human Resources department will monitor, review and report (at least annually) to the CEO and the Executive on the organisation’s progress with respect to this policy including its progress against all measurable objectives introduced. The CEO will, in turn, report annually to the board on the organisation’s progress.
The board will assess annually both the measurable objectives and the progress in achieving them.
Our annual report will contain details of the measurable objectives set by the board in accordance with this policy and our progress towards achieving them. In addition, we will disclose in our annual report details of the proportion of women employees in our organisation, women in senior executive positions and women on our board.

Measurable Objectives

The board will establish measurable objectives for achieving diversity in our organisation.

Accountability and responsibility for this policy

The CEO has overall accountability for the implementation of this policy.
The Human Resources department has responsibility for the administration, monitoring and ongoing review of this policy.
Management, employees, contractors and consultants have responsibility for understanding and adhering to the terms of this policy.

Compliance

We will meet all obligations with respect to the issue of diversity in line with any applicable regulatory and reporting requirements.

Part C
WORKPLACE DIVERSITY – ACTION PLAN – Bayside Call Centre
	Key result area
	Objectives
	Actions
	Responsibility
	Timeframe
	Success measures

	Leadership
	Leaders at all levels in Bayside Call Centre actively encourage and promote the workplace diversity principles.
	To ensure there is top level support for the inclusion of people with disability in Bayside call Centre:

(a) appoint a Workplace Diversity Executive Sponsor.

(b) include workplace diversity principles in leadership programs and managers training workshops.

	People Services Branch (PSB)
	Report: Annually

Action: Ongoing
	Staff attitude surveys and other feedback mechanisms indicate that leaders are modelling and promoting the principles of workplace diversity.

	Recruitment, Selection and Retention
	Employees and those seeking employment with Bayside Call Centre are treated fairly and equitably in accessing employment opportunities and in selection processes.

Bayside Call centre increases the representation of Indigenous employees, employees with a disability and younger workers in its workforce.

Bayside Call centre improves retention through better identification of members of diversity groups; increased support for them; changing workplace culture; and improving opportunities to develop work skills.

	RECRUITMENT

(a) Include use of Indigenous media for advertising

(b) Jobs to be advertised are reviewed for their inherent requirements by concentrating on what needs to be achieved rather than how the work should be done.

(c) Increase access to jobs for people with disability

SELECTION

Ensure selection processes that involve all applicants and members of ethnic or other diversity groups are fair and those involved in interviewing are sensitive to cultural issues.

RETENTION

(a) Encourage all employees and particularly members of diversity groups to update their details.

(b) Encourage managers to work closely with new recruits to identify issues early, e.g. ease of access, and implement solutions.

(c) Ensure reasonable adjustment policy is promoted and implemented.

(d) Wherever possible allow employees some flexibility in tasks and times to accommodate their disability or caring responsibilities, as well as using their other strengths.

	Payroll, Recruitment and Workplace Relations

Payroll, Recruitment and Workplace Relations

Organisational Developmen
All Bayside Call Centre
	Report: Annually

Action: Ongoing
	diverse staff recruited under the specific programs.

Increase in number of Indigenous employees, employees with a disability and younger workers in Bayside Call centre
Practical information available for selection advisory committee members.

	Working Environment
	Workplace diversity principles are integrated into the performance management process.

	(a) Ensure Bayside Call Centre performance management scheme documentation and guidance material incorporate behaviours which support diversity principles.

(b) Identify specific career development needs and support development opportunities for Indigenous employees and other diversity groups in their performance management meetings.

(c) Support and encourage individual Indigenous employees to pursue career development through mainstream programs.

(d) Encourage managers to be aware of issues for staff with disabilities when relocation is being considered.

	Organisational Development and Planning

Payroll, Recruitment and Workplace Relations / Organisational Development and Planning

	Report: Annually

Action: Ongoing

	Performance management scheme documentation/ guidance incorporates behaviours that support diversity.

Staff attitude surveys and other feedback mechanisms indicate that employees consider that the performance management processes incorporate workplace diversity principles

	
	Managers and staff have the skills and knowledge to prevent and deal with harassment and bullying behaviours.
	(a) Provide tools for managers in training workshops to recognise and manage inappropriate behaviour.

(b) Increase profile of and support for Workplace Harassment Contact Officers (WHCO).

(c) Promote the availability of resources such as the WHCO group and the Employment Assistance Program for employees.

	Working Environment and Consulting
	Report: Annually
	Staff attitude surveys and other feedback mechanisms indicate that employees have confidence in support processes.

Decrease in number of harassment incidents reported.

Time taken to resolve harassment issues.

	Key result area
	Objectives
	Actions
	Responsibility
	Timeframe
	Success measures

	Communication and Education

	Workplace Diversity Policy is accessible and its principles are understood and supported by managers and staff.

	(a) Undertake consultation with all staff to review and update the policy and promote to managers and staff.

(b) Distribute policy summary leaflet to all staff and include in induction packs.

(c) Maintain the currency of the Equity and Diversity Intranet site and promote to all staff.

(d) Include a disability module in training for selection advisory committees.

(e) Support and publicise support networks for Indigenous employees and employees with a disability.

	Working Environment and Consulting
	Ongoing
	Policy finalised and promoted.

Policy summary leaflet distributed and included in induction packs.

Intranet site updated and promoted.

Disability module included in training for selection advisory committees.

	Work/Life balance
	DVA provides a flexible employment framework which enables employees to effectively balance their work, family, caring, other responsibilities and interests.

	(a) Promote awareness of flexible employment provisions including leave, part-time work, home based work, the Employee Assistance Program, and the Work/Life Links service.

(b) Ensure all workers with a disability have the necessary equipment and ergonomic items to actively participate in the workplace.

	PSB / All DVA

PSB
	Report: Annually

Action: Ongoing
	An information pack is available to all employees via the Intranet

 Staff attitude surveys and other feedback mechanisms indicate that employees are aware of and able to access flexible employment provisions.

Workers have necessary equipment.

DVA WORKPLACE DIVERSITY POLICY AND ACTION PLAN 2011-2015

Updated July 2013

2
20
DVA WORKPLACE DIVERSITY POLICY AND ACTION PLAN 2011-2015

Updated July 2013

