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, including reviewing the work of the Accessibility Consultative Group
- 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 Human Resources 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)
- 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 2012

Chairperson	Keith Hall
Deputy Chairperson	Melissa Hope
Secretary	Monica Walker
Staff Representative	Matthew Boswell
Staff Representative	Aaron Bovis
Staff Representative	Bernadette Donovan
Staff Representative	Alex Heath
Union Representative	Anna Park
Union Representative (alternate)	Jason Jux
Representative of the Accessibility Consultative Group – Chairperson	Glen McLane
Representative of the Diversity Contact Manager Network – Chairperson	Marija Dumovic

Statistical Tables

Representation within Classification Levels

As at 30 June 2011 and 30 June 2012 Number (per cent of total staff within classification level)

Levels	NE	SB1	NE	SB2	L	A	P١	VD	Wo	men	М	en	Total Staff	
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Trainees	1			5	2	3	1	2	9	12	6	9	15	21
	(7)			(24)	(13)	(14)	(7)	(10)	(60)	(57)	(40)	(43)	(100)	(100)
Cadets	2			1					6	9	10	6	16	15
	(13)			(7)					(38)	(60)	(63)	(40)	(100)	(100)
Graduates	22	15	9	4			1	1	24	24	51	45	75	69
	(29)	(22)	(12)	(6)			(1)	(1)	(32)	(35)	(68)	(65)	(100)	(100)
L1	10	11	6	3	2	1	1	2	21	20	14	12	35	32
	(29)	(34)	(17)	(9)	(6)	(3)	(3)	(6)	(60)	(63)	(40)	(38)	(100)	(100)
L2	26	22	11	17	1	1	5	5	58	61	25	22	83	83
	(31)	(27)	(13)	(20)	(1)	(1)	(6)	(6)	(70)	(73)	(30)	(27)	(100)	(100)
L3	46	50	25	24	2	2	7	8	110	104	60	63	170	167
	(27)	(30)	(15)	(14)	(1)	(1)	(4)	(5)	(65)	(62)	(35)	(38)	(100)	(100)
L3/4	27	39	24	27			б	5	41	55	93	100	134	155
	(20)	(25)	(18)	(17)			(4)	(3)	(31)	(35)	(69)	(65)	(100)	(100)
L4	80	92	32	32			8	9	93	91	134	148	227	239
	(35)	(38)	(14)	(13)			(4)	(4)	(41)	(38)	(59)	(62)	(100)	(100)
L5	22	27	21	24			5	5	43	47	106	111	149	158
	(15)	(17)	(14)	(15)			(3)	(3)	(29)	(30)	(71)	(70)	(100)	(100)
L6	6	6	10	7			3	2	20	22	38	37	58	59
	(10)	(10)	(17)	(12)			(5)	(3)	(34)	(37)	(66)	(63)	(100)	(100)
Deputy Head	1	1	1	4					3	3	11	17	14	20
	(7)	(5)	(7)	(20)					(21)	(15)	(79)	(85)	(100)	(100)
Department Head	1		1	1			1	1	7	8	21	19	28	27
and above	(4)		(4)	(4)			(4)	(4)	(25)	(27)	(78)	(73)	(100)	(100)
Total	244	263	140	149	7	7	38	40	435	456	569	589	1004	1045
	(24)	(25)	(14)	(14)	(1)	(1)	(4)	(4)	(43)	(44)	(57)	(56)	(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 IA
- PWD People with disabilities

Representation within Salary Ranges

As at 30 June 2012 Number (per cent of total staff within salary range)

Salary	NESB1	NESB2	IA	PWD	Women	Men	Total Staff
Below \$40 000	1	5	3	2	20	15	35
	(3)	(14)	(9)	(6)	(57)	(43)	(100)
\$40 000-\$49 999	11	4	1	2	21	13	34
	(32)	(12)	(3)	(6)	(62)	(38)	(100)
\$50 000-\$59 999	11	11	1	4	37	17	54
	(20)	(20)	(2)	(7)	(69)	(31)	(100)
\$60 000-\$69 999	40	17		2	77	70	147
	(27)	(12)		(1)	(52)	(48)	(100)
\$70 000-\$79 999	20	14		3	45	29	74
	(27)	(19)		(4)	(61)	(39)	(100)
\$80 000-\$89 999	60	29	2	10	92	118	210
	(29)	(14)	(1)	(5)	(44)	(56)	(100)
\$90 000-\$99 999	31	14		5	36	45	81
	(38)	(17)		(6)	(44)	(56)	(100)
\$100 000-\$109 999	20	11		2	32	42	74
	(27)	(15)		(3)	(43)	(57)	(100)
\$110 000-\$119 999	31	8		1	15	52	67
	(46)	(12)		(1)	(22)	(78)	(100)
\$120 000-\$129 999	14	5		2	15	36	51
	(27)	(10)		(4)	(29)	(71)	(100)
\$130 000-\$139 999	10	8		3	19	35	54
	(19)	(15)		(6)	(35)	(65)	(100)
\$140 000-\$149 999	4	5		1	5	24	29
	(14)	(17)		(3)	(17)	(83)	(100)
\$150 000 and over	10	18		3	42	93	135
	(7)	(13)		(2)	(31)	(69)	(100)
Total	263	149	7	40	456	589	1 045
	(25)	(14)	(1)	(4)	(44)	(56)	(100)

Total excludes locally employed staff in overseas offices

KEY

People from non-English speaking backgrounds

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

IA Indigenous Australians

PWD People with disabilities

Representation within Occupational Groups

As at 30 June 2011 and 30 June 2012 Number (per cent of total staff within occupational group)

Occupational Group	NES	SB1	NE	SB2	I/	4	PV	/D	Wor	nen	М	en	Total Staf	
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Managers	8	8	13	14			4	3	29	34	73	79	102	113
	(8)	(7)	(13)	(12)			(4)	(3)	(28)	(30)	(72)	(70)	(100)	(100)
Professionals	158	177	87	87	1		19	20	226	233	382	396	608	629
	(26)	(28)	(14)	(14)			(3)	(3)	(37)	(37)	(63)	(63)	(100)	(100)
Clerical and	62	58	33	41	6	7	10	14	161	171	67	70	228	241
Administrative Workers	(27)	(24)	(14)	(17)	(3)	(3)	(4)	(6)	(71)	(71)	(29)	(29)	(100)	(100)
Technicians	15	19	6	6			5	3	17	16	43	41	60	57
and Trade Workers	(25)	(33)	(10)	(11)			(8)	(5)	(28)	(28)	(72)	(72)	(100)	(100)
Community and	1	1	1	1					2	2	2	2	4	4
Personal Services	(25)	(25)	(25)	(25)					(50)	(50)	(50)	(50)	(100)	(100)
Machinery Operators											2	1	2	1
and Drivers											(100)	(100)	(100)	(100)
Total	244	263	140	149	7	7	38	40	435	456	569	589	1 004	1 045
	(24)	(25)	(14)	(14)	(1)	(1)	(4)	(4)	(43)	(44)	(57)	(56)	(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

Indigenous Australians IA

PWD People with a disability

Recruitment

Occupational Group	NE	SB1	NE	SB2	L	A	PV	VD	Woi	men	М	en	Tota	l Staff
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Managers				1						1		3		4
Professionals	27	28	1	4				1	26	35	60	61	86	96
Clerical and Administrative Workers	10	2		6	2	3	1	4	21	25	9	6	30	31
Technicians and Trade Workers	1	5		4			1		3	3	2	8	5	11
Community and Personal Services														
Machinery Operators and Drivers												1		1
Total (per cent of total	38	35	1	15	2	3	2	5	50	64	71	79	121	143
recruitment)	(31)	(24)	(1)	(10)	(2)	(2)	(2)	(3)	(41)	(45)	(59)	(55)	(100)	(100)

Year to 30 June 2011 and 30 June 2012 Number

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

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

Separations Year to 30 June 2011 and 30 June 2012

Occupational Group	NE	SB1	NE	SB2	L	A	PV	VD	Wor	men	M	en	Tota	l Staff
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Managers		1	2	2				1		1	3	5	3	6
		(17)	(67)	(33)				(17)		(17)	(100)	(83)	(100)	(100)
Professionals	9	16	4	6	1				21	20	44	36	65	56
	(14)	(29)	(6)	(11)	(2)				(32)	(36)	(68)	(64)	(100)	(100)
Clerical and	2	6	6		1	3	1	1	18	16	13	5	31	21
Administrative Workers	(6)	(29)	(19)		(3)	(14)	(3)	(5)	(58)	(76)	(42)	(24)	(100)	(100
Technicians and	1	2		1			1	1		3	6	8	6	11
Trade Workers	(17)	(18)		(9)			(17)	(9)		(27)	(100)	(73)	(100)	(100
Community and														
Personal Services														
Machinery Operators														
and Drivers												1		1
Total	12	25	12	9	2	3	2	3	39	40	66	55	105	95
(per cent of total	(11)	(26)	(11)	(0)	(2)	(2)	(2)	(2)	(27)	(12)	(62)	(50)	(100)	(100
departures)	(11)	(26)	(11)	(9)	(2)	(3)	(2)	(3)	(37)	(42)	(03)	(38)	(100)	(100

Number (per cent of total)

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

Retirements

Occupational Group	NE	SB1	NES	5B2	I/	4	P٧	VD	Wor	nen	M	en	Tota	l Staff
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Managers		1	1								2	2	2	2
Professionals	5	3					1	1	2	2	6	2	8	4
Clerical and Administrative Workers	2	1	1					1	3		1	1	4	1
Technicians and Trade Workers														
Community and Personal Services														
Machinery Operators and Drivers														
Total (per cent of total	7	5	2	0	0	0	1	2	5	2	9	5	14	7
departures)	(50)	(71)	(14)	(0)	(0)	(0)	(7)	(29)	(36)	(29)	(64)	(71)	(100)	(100)

Year to 30 June 2011 and 30 June 2012 Number

Figures are based on total staff retirements, redundancies above retirement age and early retirements 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

Promotions

Ye	ear to	30	June	201	1	and	30	June	2012	

Number

Occupational Group	NE	NESB1		SB2	L	A	P٧	VD	Woi	nen	М	en	Total Staff	
	2011	2012	11	12	11	12	11	12	11	12	11	12	11	12
Managers	2	1	3	2					12	4	8	11	20	15
Professionals	21	15	9	9			2		29	25	46	31	75	56
Clerical and Administrative Workers	4		2	5	2		1		10	12	6	3	16	15
Technicians and Trade Workers	1	1	1						1		5	1	6	1
Community and Personal Services														
Machinery Operators and Drivers														
Total (per cent of total promotions)	28 (24)	17 (20)	15 (13)	16 (18)	2 (2)	0 (0)	3 (3)	0 (0)	52 (44)	41 (47)	65 (56)	46 (53)	117 (100)	87 (100)

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

IA Indigenous Australians

PWD People with disabilities

