

State Service Diversity and Inclusion Framework 2017-2020

March 2017


Contents

Foreword	3
Introduction	
Purpose Principles Action Areas	5 5
Action Area 1: Building an inclusive and diverse workforce	6
Action Area 2 - Supporting our employees Goals	8 8
Action Area 3 - Working together to create change Goals	11 11
Governance Implementation Monitoring Evaluation Reporting	13 13 13
Appendix 1- Stakeholders consulted	14


Foreword

The State Service values the unique experiences, knowledge and skills that our employees bring to their work. Our employees are diverse in gender, languages, ethnicity, cultural background, age, sexual orientation, and religious beliefs. They also are diverse in their skills and qualifications, where they live and work, their life and work experiences, personality, abilities, family and caring responsibilities, and their experience of disability.

We are committed to supporting workforce diversity and providing inclusive workplaces where all our employees feel welcomed, safe and supported. We believe that through creating inclusive workplaces and drawing on the diversity of our employees, the State Service is better placed to reflect and better understand the community we serve.

We are proud of the progress we have made to support workforce diversity and inclusion. However, challenges continue to exist for many individuals working, or wishing to work, in the State Service, and we know that we can do more, including to:

- collaborate with the community sector on initiatives that will encourage more people to join the State Service and support existing employees;
- build the confidence of agencies in managing and supporting workforce diversity and inclusive practices;
- encourage senior leaders and employees to champion workforce diversity and inclusion; and
- continue to consider best practice approaches from other public and private organisations, and seek partnerships with external organisations to develop and implement initiatives that support more inclusive practices in Tasmania.

The *Diversity and Inclusion Framework* sets out the initiatives that we will champion to address the above areas in the coming years.

The Framework has been informed by agency and community sector stakeholders₁, and we look forward to working with them to ensure that our workforce management practices and policies are supportive of everyone working in the State Service into the future.


Greg Johannes, Head of the State Service

¹ See Appendix 1 for a list of the stakeholders consulted during development of the Framework.

Introduction

The Tasmanian State Service is committed to providing inclusive workplaces and having a workforce that reflects the diversity of the Tasmanian community.

What is workplace diversity and inclusion?

This Framework aims to support workforce diversity and inclusion in the State Service. But what do these terms mean?

Workforce diversity is about recognising and respecting individual differences - including ethnicity, gender, age, race, religion, caring responsibility, disability, or sexual orientation, as well as characteristics such as people's career path, life experiences, education, where they live, and their appearance. It is also about valuing how these differences can have a positive influence on problem solving, team dynamics and decision making within organisations.

Inclusive organisations focus on ensuring that the culture, values and behaviours of the organisation enable everyone to be respected in the workplace and to have equal access to opportunities and resources.

The benefits of diversity and inclusion

There is evidence that organisations which support workforce diversity and inclusion gain the following benefits:

Increased sustainability

Inclusive organisations can be more sustainable as their employees adapt better to change, and teams are less likely to depend on particular employees.

Higher productivity

Inclusive organisations support strong productivity by providing their employees with conditions and workplaces that keep them engaged and motivated.

Connected to the community

Inclusive workforces are more focused on understanding, engaging and responding to the needs of the people they serve, and working to ensure that their workforces are reflective of their communities.

Stronger decision making

Inclusive organisations encourage all employees to consider different perspectives and approaches when solving problems and making decisions – leading to more innovative, robust decisions.

Framework outline

Purpose

The *Diversity and Inclusion Framework* (the Framework) upholds the *Diversity and Inclusion Policy* (the Policy), and sets out the priorities and initiatives that the State Service will focus on between 2017 and 2020 to ensure that our workforce management practices and policies are supportive of everyone working, or wishing to work, in the State Service.

The Framework will not be static - additional and relevant State Service employment commitments and initiatives will be incorporated to ensure that the Framework is relevant to the needs of agencies and the community.

The Framework also aims to complement and support other whole-of-government policies, such as Gender Equality in the Tasmanian State Service, the Carers Action Plan 2013-2018, the LGBTI Whole-of-Government Framework, initiatives associated with the Disability Framework for Action, and the Resetting the Relationship with the Aboriginal Community policy work.

Principles

The Policy and the Framework are informed by the following principles:

- Our employment opportunities are accessible to everyone.
- Our employees are valued and respected.
- We support our employees to be the best they can be2.

Action Areas

Drawing on current research and feedback from key agency and community stakeholders, three action areas have been identified as critical for the State Service to progress in the coming years:

- Building an inclusive and diverse workforce.
- Supporting our employees.
- Working together to create change.

A number of strategies and initiatives have been outlined to support these action areas, including new whole-of-service initiatives such as the development of a State Service Workplace Adjustment Policy Template with the Australian Network on Disability.

² Please note that these principles are informed by, and aim to support, the State Service Principles, section 7 of the State Service Act 2000.

Action Area 1: Building an inclusive and diverse workforce

This Action Area focuses on building the State Service's reputation as an employer that champions inclusive workforce participation practices and encourages workforce diversity.

Goals

- State Service employees reflect the diversity of the Tasmanian community.
- State Service recruitment procedures are inclusive and encourage and support people with diverse needs and backgrounds to gain employment in the State Service.

Monitoring our progress

The progress of strategies under this Action Area will be tracked to ensure they are implemented according to timelines. In addition, the impact of these strategies will be evaluated through reviewing stakeholder feedback and the results of the People Matter Survey, and other workforce information that relates to diversity and inclusion, such as the percentage of employees who self-identify as belonging to diversity groups (from 2016 levels)3.


³ Current self-identified demographic information for 2016 is available on the SSMO website http://www.dpac.tas.gov.au/divisions/ssmo/people_matter_survey_2016/people_matter_survey_2016_-_whole-of-service_results

Strategies

Strategy	Approach	Timing
Support more inclusive recruitment processes	Develop and publish on the Department of Premier and Cabinet (DPAC)'s State Service Management Office (SSMO)'s website a series of toolkits (aimed at supporting human resource teams and line managers) to support more inclusive recruitment practices, such as on: Inclusive job creation and review Inclusive statements of duties Inclusive interview processes Inclusive job advertising These will be developed in consultation with agency and community representatives.	June 2017
Support access to State Service recruitment opportunities	Develop and publish online resources to support all applicants to access information about applying for State Service jobs (Jobs Website / SSMO website).	June 2018
Support the workforce participation of the following groups, who are known to experience barriers to entering the State Service: • people with disability • carers • Aboriginal people • people from the LGBTI community • people with cultural and linguistically diverse backgrounds • older workers • young people	SSMO will work with agencies and community stakeholders to identify whole-of-service and/or agency barriers and initiatives/opportunities to support people from these groups who are working, or wishing to work, in the State Service.	Up to 2020

Action Area 2 - Supporting our employees

We are committed to providing our employees with safe work environments where they are able to access support to achieve their career goals. This Action Area includes strategies focused on improving the inclusiveness of employment areas such as career development opportunities and access to supportive workplace arrangements like flexible work.

Goals

 The State Service is recognised as an employer of choice for having employment policies and procedures that are inclusive and supportive of all State Service employees.

Monitoring our progress

The progress of strategies under this Action Area will be tracked to ensure they are implemented according to timelines. In addition, the impact of these strategies will be evaluated through reviewing stakeholder feedback and the results of the *People Matter Survey*, and other workforce information that relates to diversity and inclusion, such as the percentage of employees who self-identify as belonging to diversity groups (from 2016 levels)₄.


⁴ Current self-identified demographic information for 2016 is available on the SSMO website http://www.dpac.tas.gov.au/divisions/ssmo/people_matter_survey_2016/people_matter_survey_2016_-_whole-of-service_results

Strategies

Strategy	Approach	Timing
Support more inclusive employment practices/ workplaces	Develop and publish on SSMO's website a series of toolkits focused on building inclusive workplaces, such as on topics like:	June 2017
	Inclusive leadership	
	Inclusive mentoring	
	Inclusive induction	
	Inclusive events	
	Inclusive workplaces	
	Ensuring our online services are accessible	
	Establishing agency initiatives that support employees' championing of workforce diversity	
	Supporting disclosure - a guide for employees (developed with the Mental Health Council of Tasmania)	
	Supporting disclosure - a guide for managers (developed with the Mental Health Council of Tasmania).	
	These will be developed in consultation with agency and community representatives.	
Raise awareness of how agencies can support workforce participation of people with disability	Work with stakeholders to identify other whole-of- service and/or agency initiatives/opportunities to support people with disability and /or mental illness who are working, or wishing to work, in the State Service, including:	December 2017
	establishing a State Service Workplace Adjustment Policy template with the Australian Network on Disability; and	
	develop and implement an online e-learning package for all State Service employees to improve their awareness of ways to support people with disability when conducting government business, as well as in our workplaces.	

Strategy	Approach	Timing
Support unconscious bias / inclusive leadership awareness	Work with agencies and other stakeholders to support agencies to access training and other tools to increase awareness of unconscious bias and inclusive leadership.	December 2017
Promote awareness of workforce flexibility	Work with agencies to improve the awareness and use of flexible work across the State Service.	December 2018
Promote diversity/inclusion indicators being incorporated into senior leaders' performance management	Advocate that agencies consider including workforce diversity outcomes as a component of senior leaders' performance management.	June 2019
Improve diversity data collection	Work with agencies to improve Human Resource (HR) systems' ability to collect self-identified workforce diversity data to support workforce planning and reporting (please note, data would only be used in summary form).	December 2019
Support awareness of the impact of family violence and the supports offered to employees	Support agencies who are already in the process or considering working towards White Ribbon accreditation. Increase awareness of the impact of family violence and the support available to support State Service employees.	December 2020

Action Area 3 - Working together to create change


This Action Area focuses on initiatives that SSMO and agencies can undertake to build collaborative relationships, not only across agencies, but also with community sector stakeholders to strengthen State Service workforce diversity and inclusion initiatives⁵.

Goals

- There are strong relationships between community and agency stakeholders to support agency and whole-of-service initiatives and strategies that support workforce diversity and inclusion.
- The State Service employment practices and policies will consider Tasmanian employment trends and community needs.

Monitoring our progress

The progress of strategies under this Action Area will be tracked to ensure they are implemented according to timelines. In addition, the impact of these strategies will be evaluated through reviewing stakeholder feedback and the results of the *People Matter Survey*, and other workforce information that relates to diversity and inclusion, such as the number of whole-of-service and agency-led initiatives that are progressed in collaboration with community stakeholders.


⁵ This Action Area does not seek to duplicate existing networks, but rather support ongoing conversations between corporate areas of government and community sector experts on a needs basis and to support initiatives under the Framework.

Strategies

Strategy	Approach	Timing
Strengthen relationships between agencies and community sector stakeholders in relation to State Service employment	Establish a network of agencies and community stakeholders to support the Framework and associated initiatives.	Network supported over course of the Framework.
Establish structured consultation mechanisms between community sector and State Service to support implementation of the Framework	Establish an annual Stakeholder Survey. This structured consultation process will support community and agency stakeholders to provide feedback on progress of the Framework, as well as propose new initiatives, and support reporting.	June 2017


Governance

As the delegate of the Employer₆, the Head of the State Service (HoSS) will have overall responsibility for the implementation of the Policy and the Framework.

Heads of Agencies are required to support the Policy and the Framework within their organisations.

All employees and officers are required to demonstrate behaviours that are consistent with the Policy and the Framework.

SSMO will drive the delivery of the Policy and the Framework by working with community and agency stakeholders₇.

Implementation

The activities associated with the Framework will be implemented as indicated in the Action Areas. SSMO will lead the implementation of the majority of activities, with support and input from agencies.

SSMO will support whole-of-service and agency implementation of the Framework by providing agencies with a range of resources across the life of the Framework, such as communication tools.

Monitoring

SSMO will monitor the progress of the application of the Policy and the Framework through a range of measures, including by requesting information of agencies through the annual Agency Survey and conducting a Stakeholder Survey, which will ask community and agency stakeholders for their comment on the progress and effectiveness of the Policy and the Framework.

Evaluation

SSMO will undertake an evaluation of the Policy and the Framework in late 2019 to inform future wholeof-service workforce diversity initiatives.

Reporting

Agencies will report on matters as determined by the HoSS, and this information will be included in the *Tasmanian State Service Annual Report*. SSMO will provide agencies with information to support reporting on the Framework in early 2017.

13 of 1

⁶ As outlined in the State Service Act 2000. The Premier currently acts as the Minister administering the Act, and is 'the Employer' of all employees and officers employed under this legislation. The HOSS has been delegated the Employer functions by the Minister.
7 The Framework does not reference the implementation of agency-specific strategies - acknowledging that each agency has their own workforce needs and characteristics, and that agencies require flexibility to respond to these through their own initiatives.

Appendix 1- Stakeholders consulted

SSMO would like to acknowledge that the Framework's development would not have been possible without the expert knowledge, advice and resources of the following stakeholders. SSMO looks forward to working with these stakeholders in the future to support whole-of-service initiatives.

General	 Equal Opportunity Tasmania Public sector unions Tasmanian Council of Social Services (TasCOSS) Members of DPAC's Communities, Sport and Recreation Division Members of DPAC's Office of Aboriginal Affairs Members of DPAC's Policy Division University of Tasmania Australia Post Participants of the 2016 State Service Strategic Management Program.
Agencies (representatives nominated by their Head of Agency)	 Department of State Growth (also representing Tourism Tasmania) Department of Treasury and Finance Department of Primary Industries, Parks, Water and Environment Department of Premier and Cabinet Department of Justice Department of Police, Fire and Emergency Management Department of Health and Human Services Department of Education Tasmanian Audit Office Port Arthur Historic Site Management Authority TasTAFE Integrity Commission Tasmania Police Macquarie Point Development Corporation Tasmanian Health Service
Disability	 Premier's Disability Advisory Council The Tasmanian Government's Disability Conveners Working Group National Disability Services Tasmania Disability Employment Service providers such as Mission Australia, Advanced Personnel Management, Colony 47 Eureka Clubhouse, Headway rebuilding lives, and WISE Employment.
Mental Health	Mental Health Council of Tasmania
Carers	 Carers Tasmania Members of the Tasmanian Carers Advisory Council
Culturally and Linguistically Diverse communities	 Multicultural Council of Tasmania Migrant Resource Centre Members of Department of Police, Fire and Emergency Management's CALD Liaison team

Youth	Youth Network of Tasmania (YNOT)
Older persons	 Council of the Ageing (COTA) Members of the former Age and Disability Commissioner's office Participation in the Willing to Work consultation workshops conducted by the former Age and Disability Commissioner's office, which included participants with person experience of disability.
LGBTI	 Members of the Whole-of-Government LGBTI Reference Group Members of Department of Police, Fire and Emergency Management's LGBTI Liaison team
Aboriginal and Torres Strait Islanders	 Members of DPAC's Office of Aboriginal Affairs Members of the team (members from a number of DPAC's divisions) working on the Resetting the Relationship with the Tasmanian Aboriginal Community policy work

