Appendices

Equity & Diversity Policy Committee Terms of Reference

Role

The role of the Committee is to assist the RBA to achieve its aims relating to equity and diversity in the workplace.

Functions

The Committee has the following functions:

- make recommendations to the RBA on equity and diversity principles and policy;
- set the priorities for and monitor the implementation of an equity and diversity program for the RBA. This includes reviewing the work of the Accessibility Consultative Group; and
- monitor and report periodically to the Governor on these matters.

Membership

The Committee has 10 members:

- Chairperson appointed by the Governor;
- Deputy Chairperson Head of Human Resources (ex officio);
- Secretary Equity & Diversity Consultant, Human Resources (ex officio);
- Staff Representatives (four) appointed by HR via expressions of interest;
- 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); and
- 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.

Meetings

The Committee will meet three times each year.

Membership as at 30 June 2011

and Secretary (HR)

Chairperson Keith Hall

Deputy Chairperson (Head of HR) Melissa Hope

Staff Representative Matthew Boswell
Staff Representative Aaron Bovis

Staff Representative Bernadette Donovan

Staff Representative Alex Heath

Staff Representative Lamorna Rogers

Union Representative Elizabeth Derdowski

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 Employment Classification Levels

As at 30 June 2010 and 30 June 2011 Number (per cent of total staff within classification level)

Levels	NE:	SB1	NE:	5B2	1/	4	PV	VD	Wor	nen	M	en	Total	Staff
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
L1	9	10	11	6	1	2	2	1	22	21	20	14	42	35
	(21)	(29)	(26)	(17)	(2)	(6)	(5)	(3)	(52)	(60)	(48)	(40)	(100)	(100)
L2	24	26	13	11	1	1	4	5	62	58	24	23	86	81
	(28)	(32)	(15)	(14)	(1)	(1)	(5)	(6)	(72)	(72)	(28)	(28)	(100)	(100)
L3	40	46	23	25	3	2	8	7	109	110	64	60	173	170
	(23)	(27)	(13)	(15)	(2)	(1)	(5)	(4)	(63)	(65)	(37)	(35)	(100)	(100)
Graduate	23	22	17	9	_	-	1	1	29	24	54	51	83	75
	(28)	(29)	(20)	(12)	_	_	(1)	(1)	(35)	(32)	(65)	(68)	(100)	(100)
L3/4	22	27	16	24	-	-	5	6	41	41	91	93	132	134
	(17)	(20)	(12)	(18)	_	-	(4)	(4)	(31)	(31)	(69)	(69)	(100)	(100)
L4	74	80	30	32	-	-	8	8	94	93	130	134	224	227
	(33)	(35)	(13)	(14)	-	-	(4)	(4)	(42)	(41)	(58)	(59)	(100)	(100)
L5	13	22	24	21	_	-	4	5	40	43	97	106	137	149
	(9)	(15)	(18)	(14)	-	-	(3)	(3)	(29)	(29)	(71)	(71)	(100)	(100)
L6	6	6	11	10	_	-	3	3	18	20	44	38	62	58
	(10)	(10)	(18)	(17)	_	-	(5)	(5)	(29)	(34)	(71)	(66)	(100)	(100)
Deputy	-	1	1	1	-	-	-	-	1	3	9	11	10	14
Head	-	(7)	(10)	(7)	-	-	-	-	(10)	(21)	(90)	(79)	(100)	(100)
Department Head	1	1	1	1	_	-	1	1	4	6	22	21	26	27
and above	(4)	(4)	(4)	(4)	_	-	(4)	(4)	(15)	(22)	(85)	(78)	(100)	(100)
Other	5	3	4	-	2	2	1	1	8	16	21	18	29	34
Staff	(17)	(9)	(14)	-	(7)	(6)	(3)	(3)	(28)	(47)	(72)	(53)	(100)	(100)
Total	217	244	151	140	7	7	37	38	428	435	576	569	1004	1004
	(22)	(24)	(15)	(14)	(1)	(1)	(4)	(4)	(43)	(43)	(57)	(57)	(100)	(100)

Total excludes six locally employed representative office staff based in London and New York

KEY

Legal Counsel, Support Officers, Trainees and Cadets Other Staff NESB1 People from non-English speaking backgrounds

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

Indigenous Australians IA **PWD** People with a disability

Representation Within Salary Ranges As at 30 June 2011

Number (per cent of total staff within salary range)

Salary	NESB1	NESB2	IA	PWD	Women	Men	Total Staff
Below \$40,000	3	-	2	1	14	15	29
	(10)	-	(7)	(3)	(48)	(52)	(100)
\$40,000-\$49,999	10	6	2	1	22	15	37
	(27)	(16)	(5)	(3)	(59)	(41)	(100)
\$50,000-\$59,999	17	7	1	3	36	20	56
	(30)	(13)	(2)	(5)	(64)	(36)	(100)
\$60,000-\$69,999	43	18	_	3	76	72	148
	(29)	(12)	_	(2)	(51)	(49)	(100)
\$70,000-\$79,999	33	29	1	7	73	72	145
	(23)	(20)	(1)	(5)	(50)	(50)	(100)
\$80,000-\$89,999	45	20	1	5	67	83	150
	(30)	(13)	(1)	(3)	(45)	(55)	(100)
\$90,000-\$99,999	21	14	_	5	42	39	81
	(26)	(17)	_	(6)	(52)	(48)	(100)
\$100,000-\$109,999	30	11	_	3	27	57	84
	(36)	(13)	_	(4)	(32)	(68)	(100)
\$110,000-\$119,999	16	4	_	-	5	32	37
	(43)	(11)	-	-	(14)	(86)	(100)
\$120,000-\$129,999	7	4	_	4	22	29	51
	(14)	(8)	_	(8)	(43)	(57)	(100)
\$130,000-\$139,999	6	8	_	1	9	31	40
	(15)	(20)	-	(3)	(23)	(77)	(100)
\$140,000-\$149,999	3	5	_	1	5	21	26
	(12)	(19)	_	(4)	(19)	(81)	(100)
\$150,000 & over	10	14	_	4	37	83	120
	(8)	(12)	_	(3)	(31)	(69)	(100)
Total	244	140	7	38	435	569	1004
	(24)	(14)	(1)	(4)	(43)	(57)	(100)

Total excludes six locally employed representative office staff based in London and New York

KEY

People from non-English speaking backgrounds NESB1

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

Indigenous Australians PWD People with a disability

Representation Within Occupational Groups As at 30 June 2010 and 30 June 2011

Number (per cent of total staff within occupational group)

Occupational Group	NE:	SB1	NE:	SB2	I/	4	PV	VD	Wor	nen	M	en	Tota	l Staff
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
Managers	8	8	13	13	-	-	4	4	23	29	78	73	101	102
	(8)	(8)	(13)	(13)	-	-	(4)	(4)	(23)	(28)	(77)	(72)	(100)	(100)
Professionals	136	158	95	87	1	1	18	19	224	226	376	382	600	608
	(23)	(26)	(16)	(14)	-	-	(3)	(3)	(37)	(37)	(63)	(63)	(100)	(100)
Clerical &	56	62	39	33	6	6	11	10	163	161	75	67	238	228
Administrative	(24)	(27)	(16)	(14)	(3)	(3)	(5)	(4)	(68)	(71)	(32)	(29)	(100)	(100)
Technicians	16	15	3	6	-	-	4	5	16	17	45	45	61	62
& Trade Workers	(27)	(25)	(5)	(10)	-	-	(7)	(8)	(26)	(27)	(74)	(73)	(100)	(100)
Community	1	1	1	1	-	-	-	-	2	2	2	2	4	4
& Personal Services	(25)	(25)	(25)	(25)	-	-	-	-	(50)	(50)	(50)	(50)	(100)	(100)
Total	217	244	151	140	7	7	37	38	428	435	575	569	1003	1004
	(22)	(24)	(15)	(14)	(1)	(1)	(4)	(4)	(43)	(43)	(57)	(57)	(100)	(100)

Total excludes six locally employed representative office staff based in London and New York

KEY

People from non-English speaking backgrounds NESB1

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

IA Indigenous Australians PWD People with a disability

Recruitment

Year to 30 June 2010 and 30 June 2011

Number

Occupational Group	NE	NESB1		NESB2		IA		PWD		Women		en	Total Staff	
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
Managers	1	-	1	-	-	-	-	-	1	-	2	-	3	-
Professionals	30	27	20	1	1	_	-	_	33	26	69	60	102	86
Clerical & Administrative	6	10	3	_	2	2	2	1	21	21	6	9	27	30
Technicians & Trade Workers	4	1	1	_	_	_	1	1	1	3	11	2	12	5
Total	41	38	25	1	3	2	3	2	56	50	88	71	144	121
(Per cent of total recruitment)	(28)	(31)	(17)	(1)	(2)	(2)	(2)	(2)	(39)	(41)	(61)	(59)	(100)	(100)

Figures are based on total staff recruitment

Includes trainees, cadets and graduates

Excludes renewal of contract, cadets rehired as graduates

Excludes locally employed representative office staff based in London and New York

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

Separations

Year to 30 June 2010 and 30 June 2011 Number (percentage of total)

Occupational Group	NE:	NESB1		NESB2		IA		PWD		nen	Men			tal aff
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
Managers	-	-	1	2	1	-	-	-	-	-	3	3	3	3
	-	-	(33)	(67)	(33)	-	-	-	-	-	(100)	(100)	(100)	(100)
Professionals	17	9	5	4	1	1	3	-	13	21	39	44	52	65
	(33)	(14)	(10)	(6)	(2)	(2)	(6)	-	(25)	(32)	(75)	(68)	(100)	(100)
Clerical &	2	2	4	6	1	1	4	1	12	18	5	13	17	31
Administrative	(12)	(6)	(24)	(19)	(6)	(3)	(24)	(3)	(71)	(58)	(29)	(42)	(100)	(100)
Technicians &	3	1	3	_	_	_	-	1	_	_	8	6	8	6
Trade Workers	(43)	(17)	(38)	-	-	_	-	(17)	-	-	(100)	(100)	(100)	(100)
Total	22	12	13	12	3	2	7	2	25	39	55	66	80	105
(Per cent of total departures)	(28)	(11)	(16)	(11)	(4)	(2)	(9)	(2)	(31)	(37)	(69)	(63)	(100)	(100)

Figures are based on total staff terminations, excluding retirements Excludes staff rehired at end of contract and cadets rehired as graduates Excludes separation of locally employed staff based in London and New York

NESB1 People from non-English speaking backgrounds

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

PWD People with a disability

Retirements

Year to 30 June 2010 and 30 June 2011

Number

Occupational Group	NE	NESB1		NESB2		IA		PWD		Women		en	Total Staff	
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
Managers	1	-	-	1	-	-	-	-	1	-	2	2	3	2
Professionals	2	5	1	_	_	-	1	1	5	2	5	6	10	8
Clerical & Administrative	3	2	_	1	_	_	_	_	3	3	1	1	4	4
Total	6	7	1	2	_	_	1	1	9	5	8	9	17	14
(Per cent of total departures)	(35)	(50)	(6)	(14)	_	-	(6)	(7)	(53)	(36)	(47)	(64)	(100)	(100)

Figures are based on total staff retirements, redundancies above superannuation preservation age (or early release of superannuation) Excludes locally employed representative office staff based in London and New York

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

Promotions

Year to 30 June 2010 and 30 June 2011 Number

Occupational Group	NESB1		NE:	NESB2		IA		VD	Women		Men		Total Staff	
	10	11	10	11	10	11	10	11	10	11	10	11	10	11
Managers	-	2	3	3	-	-	1	-	-	12	5	8	5	20
Professionals	8	21	6	9	_	-	2	2	25	29	38	46	63	75
Clerical & Administrative	3	4	5	2	_	2	_	1	11	10	2	6	13	16
Technicians & Trade Workers	1	1	_	1	_	_	_	_	_	1	1	5	1	6
Total	12	28	14	15	_	2	3	3	36	52	46	65	82	117
(Per cent of total promotions)	(15)	(24)	(17)	(13)	_	(2)	(4)	(3)	(44)	(44)	(56)	(56)	(100)	(100)

Excludes locally employed representative office staff based in London and New York

KEY

NESB1

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

Indigenous Australians IA PWD People with a disability

