Appendices

Diversity & Inclusion Policy Committee Terms of Reference

Role

The role of the Diversity & Inclusion Policy Committee (the Committee) is to assist the Reserve Bank of Australia (the Bank) to achieve its aims relating to equity and diversity in the workplace.

Functions

The Committee has the following functions:

- make recommendations to the Executive Committee on equity and diversity principles and policy
- set the priorities for and monitor the implementation of an equity and diversity program for the Bank
- monitor and report periodically to the Governor and the Executive Committee on these matters.

Membership

The Committee has nine members:

- Chairperson Head of Human Resources (ex officio)
- Secretary Diversity & Inclusion Consultant, Human Resources (ex officio)
- Employee Representatives (four) appointed by a sub-Committee comprising three existing Committee members via expressions of interest from employees
- Union Representative an employee nominated by the Reserve Bank Officers' Section of the Finance Sector Union (and an alternate)
- Representative from the Accessibility Consultative Group (Chairperson, ex officio)
- Representative from the Diversity Contact Manager Network (Chairperson, ex officio).

Membership should include some representation from the various diversity groups as set out in the Equal Employment Opportunity (Commonwealth Authorities) Act 1987.

Membership will be for a period of three years for all positions, with the exception of ex-officio positions.

Meetings

The Committee will meet three times each year.

Membership as at 30 June 2014

Chairperson Melissa Hope

Secretary Marija Dumovic

Employee Representative Aaron Bovis

Employee Representative Belinda Cheung

Employee Representative Bernadette Donovan

Employee Representative Alex Heath

Union Representative Vacant

Union Representative (alternate) Jason Jux

Representative of the Accessibility Glen McLane

Consultative Group – Chairperson

Representative of the Diversity Contact Marija Dumovic

Manager Network - Chairperson

Statistical Tables

Representation within Classification Levels

As at 30 June 2013 and 30 June 2014 Number (per cent of total employees within classification level)

Levels	NE:	SB1	NE:	SB2	I/	A	PV	VD	Woı	men	М	en	Total Staff	
	13	14	13	14	13	14	13	14	13	14	13	14	13	14
Trainees	2	1	3	3	1	1	2		10	11	9	10	19	21
	(11)	(5)	(16)	(14)	(5)	(5)	(11)		(53)	(52)	(47)	(48)	(100)	(100)
Cadets		1	2	2					7	4	8	8	15	12
			(13)	(17)					(47)	(33)	(53)	(67)	(100)	(100)
Graduates	14	12	3	9					37	43	43	49	80	92
	(18)	(13)	(4)	(10)					(46)	(47)	(54)	(53)	(100)	(100)
L1	10	9	1	2	2	2	2	2	19	15	13	11	32	26
	(31)	(35)	(3)	(8)	(6)	(8)	(6)	(8)	(59)	(58)	(41)	(42)	(100)	(100)
L2	21	20	14	12	2	2	3	5	56	53	21	24	77	77
	(27)	(26)	(18)	(16)	(3)	(3)	(4)	(6)	(73)	(69)	(27)	(31)	(100)	(100)
L3	48	52	23	19	2	2	9	6	103	109	65	63	168	172
	(29)	(30)	(14)	(11)	(1)	(1)	(5)	(3)	(61)	(63)	(39)	(37)	(100)	(100)
L3/4	47	48	29	24			6	6	66	71	112	122	178	193
	(26)	(25)	(16)	(12)			(3)	(3)	(37)	(37)	(63)	(63)	(100)	(100)
L4	99	121	35	35			9	8	93	104	162	198	255	302
	(39)	(40)	(14)	(12)			(4)	(3)	(36)	(34)	(64)	(66)	(100)	(100)
L5	25	35	24	25			5	3	46	56	119	124	165	180
	(15)	(19)	(15)	(14)			(3)	(2)	(28)	(31)	(72)	(69)	(100)	(100)
L6	7	8	8	10			2	2	26	26	43	48	69	74
	(10)	(11)	(12)	(14)			(3)	(3)	(38)	(35)	(62)	(65)	(100)	(100)
Deputy Head	1	1	4	4					3	4	20	21	23	25
	(4)	(4)	(17)	(16)					(13)	(16)	(87)	(84)	(100)	(100)
Department Head	1	1	1	1					8	7	20	19	28	26
and above	(4)	(4)	(4)	(4)					(29)	(27)	(71)	(73)	(100)	(100)
Total	275	309	147	146	7	7	38	32	474	503	635	697	1109	1200
	(23)	(26)	(13)	(12)	(1)	(1)	(3)	(3)	(43)	(42)	(57)	(58)	(100)	(100)

Total excludes locally employed staff in overseas offices

KEY

NESB1

People from non-English speaking backgrounds People with parent(s) from non-English speaking backgrounds NESB2

Indigenous Australians IΑ PWD People with a disability

Representation within Salary Ranges

As at 30 June 2014

Number (per cent of total employees within salary range)

Salary	NESB1	NESB2	IA	PWD	Women	Men	Total Staff
Below \$40,000	2	5	1		15	18	33
	(6)	(15)	(3)		(45)	(55)	(100)
\$40,000-\$49,999	4	2	2	2	12	8	20
	(20)	(10)	(10)	(10)	(60)	(40)	(100)
\$50,000-\$59,999	15	6	1	3	31	17	48
	(31)	(13)	(2)	(6)	(65)	(35)	(100)
\$60,000-\$69,999	15	11	1	2	46	34	80
	(19)	(14)	(1)	(3)	(58)	(43)	(100)
\$70,000-\$79,999	37	17		1	80	67	147
	(25)	(12)		(1)	(54)	(46)	(100)
\$80,000-\$89,999	36	13		5	64	72	136
	(26)	(10)		(4)	(47)	(53)	(100)
\$90,000-\$99,999	56	24	2	6	80	101	181
	(31)	(13)	(1)	(3)	(44)	(56)	(100)
\$100,000-\$109,999	26	10		5	25	49	74
	(35)	(14)		(7)	(34)	(66)	(100)
\$110,000-\$119,999	37	11		2	33	57	90
	(41)	(12)		(2)	(37)	(63)	(100)
\$120,000-\$129,999	34	7		1	25	57	82
	(41)	(9)		(1)	(30)	(70)	(100)
\$130,000-\$139,999	13	8			15	38	53
	(25)	(15)			(28)	(72)	(100)
\$140,000-\$149,999	12	5		3	18	37	55
	(22)	(9)		(5)	(33)	(67)	(100)
\$150,000 & over	22	27		2	59	142	201
	(11)	(13)		(1)	(29)	(71)	(100)
Total	309	146	7	32	503	697	1200
	(26)	(12)	(1)	(3)	(42)	(58)	(100)

Total excludes locally employed staff in overseas offices

KEY

NESB1 People from non-English speaking backgrounds
NESB2 People with parent(s) from non-English speaking backgrounds
IA Indigenous Australians
PWD People with a disability

Representation within Occupational Groups

As at 30 June 2013 and 30 June 2014 Number (per cent of total employees within occupational group)

Occupational Group		SB1	NES	SB2	1/	A	PW	/D	Woı	men	М	en	Total	Staff
	13	14	13	14	13	14	13	14	13	14	13	14	13	14
Managers	9	10	14	15			2	2	36	38	85	87	121	125
	(7)	(8)	(12)	(12)			(2)	(2)	(30)	(30)	(70)	(70)	(100)	(100)
Professionals	189	213	93	88			20	14	257	290	431	467	688	757
	(27)	(28)	(14)	(12)			(3)	(2)	(37)	(38)	(63)	(62)	(100)	(100)
Clerical and Administrative	54	54	35	33	7	7	13	12	161	155	71	71	232	226
Workers	(23)	(24)	(15)	(15)	(3)	(3)	(6)	(5)	(69)	(69)	(31)	(31)	(100)	(100)
Technicians and Trade	22	31	4	9			3	4	18	18	44	68	62	86
Workers	(35)	(36)	(6)	(10)			(5)	(5)	(29)	(21)	(71)	(79)	(100)	(100)
Community and Personal	1	1	1	1					2	2	3	3	5	5
Services	(20)	(20)	(20)	(20)					(40)	(40)	(60)	(60)	(100)	(100)
Machinery Operators											1	1	1	1
and Drivers											(100)	(100)	(100)	(100)
Total	275	309	147	146	7	7	38	32	474	503	635	697	1109	1200
	(25)	(26)	(13)	(12)	(1)	(1)	(3)	(3)	(43)	(42)	(57)	(58)	(100)	(100)

Total excludes locally employed staff in overseas offices

NESB1 People from non-English speaking backgrounds
NESB2 People with parent(s) from non-English speaking backgrounds

IA Indigenous Australians PWD People with a disability

Recruitment

Year to 30 June 2013 and 30 June 2014 Number

Occupational Group	NES	SB1	NE:	SB2	L	4	PV	/D	Wor	nen	M	en	Total Staff		
	13	14	13	14	13	14	13	14	13	14	13	14	13	14	
Managers	2	1							2	2	5	4	7	6	
Professionals	20	46	8	18			1	1	39	54	60	106	99	160	
Clerical and Administrative Workers	5	4	1	3	1	1	2	2	22	18	13	8	35	26	
Technicians and Trade Workers	3	8	1	3					2	3	6	19	8	22	
Community and Personal Services											1		1		
Machinery Operators and Drivers															
Total	30	59	10	24	1	1	3	3	65	77	85	137	150	214	
(per cent of total recruitment)	(20)	(28)	(7)	(11)	(1)	(0)	(2)	(1)	(43)	(36)	(57)	(64)	(100)	(100)	

Figures are based on total employee recruitment and include trainees, cadets and graduates; excludes renewal of contract and cadets rehired as graduates

Total excludes locally employed staff in overseas offices

NESB1 People from non-English speaking backgrounds

NESB2 People with parent(s) from non-English speaking backgrounds

Indigenous Australians PWD People with a disability

Separations

Year to 30 June 2013 and 30 June 2014 Number (per cent of total)

Occupational Group	NESB1		NES	NESB2		Ą	PW	/D	Women		Men		Total Staf	
	13	14	13	14	13	14	13	14	13	14	13	14	13	14
Managers	1						1		1	2	2	3	3	5
	(33)						(33)		(33)	(40)	(67)	(60)	(100)	(100)
Professionals	12	22	4	20			1	5	20	28	23	53	43	81
	(28)	(27)	(9)	(25)			(2)	(6)	(47)	(35)	(53)	(65)	(100)	(100)
Clerical and Administrative	2	5	6	2	1	1	3	2	18	11	7	6	25	17
Workers	(8)	(29)	(24)	(12)	(4)	(6)	(12)	(12)	(72)	(65)	(28)	(35)	(100)	(100)
Technicians and Trade			2	3					1	1	3	7	4	8
Workers			(50)	(38)					(25)	(13)	(75)	(88)	(100)	(100)
Community and Personal Services														
Machinery Operators and Drivers														
Sales Workers														
Labourers														
Total (per cent of total	15	27	12	25	1	1	5	7	40	42	35	69	75	111
retirements)	(20)	(24)	(16)	(23)	(1)	(1)	(7)	(6)	(53)	(38)	(47)	(62)	(100)	(100)

Figures are based on total staff terminations, excluding retirements Excludes staff rehired at end of contract and cadets rehired as graduates Total excludes locally employed staff in overseas offices

KEY

NESB1

People from non-English speaking backgrounds People with parent(s) from non-English speaking backgrounds NESB2

Indigenous Australians PWD People with a disability

Retirements

Year to 30 June 2013 and 30 June 2014 Number (per cent of total)

Occupational Group	NE:	SB1	NE:	SB2	L	A	PV	VD	Wor	nen	M	en	Total	Staff
	13	14	13	14	13	14	13	14	13	14	13	14	13	14
Managers										1		1		2
Professionals		2						1	2	1	3	4	5	5
Clerical and Administrative Workers	2	1						1	5	4			5	4
Technicians and Trade Workers												1		1
Community and Personal Services														
Machinery Operators and Drivers														
Sales Workers														
Labourers														
Total (per cent of total	2	3						2	7	6	3	6	10	12
retirements)	(20)	(25)						(17)	(70)	(50)	(30)	(50)	(100)	(100)

Figures are based on total employee retirements, redundancies above retirement age and early retirements Total excludes locally employed staff in overseas offices

NESB1 People from non-English speaking backgrounds

NESB2 People with parent(s) from non-English speaking backgrounds

Indigenous Australians PWD People with a disability

Promotions

Year to 30 June 2013 and 30 June 2014 Number

Occupational														
Group	NES	SB1	NESB2		IA		PWD		Women		Men		Total	Staff
	13	14	13	14	13	14	13	14	13	14	13	14	13	14
Managers	1		1	2					3	1	8	6	11	7
Professionals	12	14	7	5			1		20	25	40	26	60	51
Clerical and Administrative Workers	1	3	3	2	3		1	1	19	12	4	6	23	18
Technicians and Trade Workers		1		2				1	1	1	3	4	4	5
Community and Personal Services														
Machinery Operators and Drivers														
Total	14	18	11	11	3	0	2	2	43	39	55	42	98	81
(per cent of total promotions)	(14)	(22)	(11)	(14)	(3)	(0)	(2)	(2)	(44)	(48)	(56)	(52)	(100)	(100)

Total excludes locally employed staff in overseas offices

KEY

NESB1 People from non-English speaking backgrounds
NESB2 People with parent(s) from non-English speaking backgrounds
IA Indigenous Australians
PWD People with a disability

