Professional Services				Equality and Diversity Action Plan 2013/14

	

	Objective
	Actions
	Timescales
	Responsibility
	Success Measures

	1. Improve gender equality measures

	1.1
	Increase the proportion of women in senior and leadership roles in Professional Services
	Target female participation in the Leadership Programme
	2013/14 cohorts
	Directors
	Higher proportion of female participants and 2012/13

	1.2
	
	Review and if necessary revise policies on career breaks, flexible and part-time working.
	December 2013
	PS leadership team
	Team briefings indicate that staff are aware of policies

	1.3
	
	Run Springboard Leadership Programme
	July 2014
	OSD
	At least one cohort in 2013/14

	1.4
	
	Ensure staff in post for over 5 years repeat online diversity training.
	July 2014
	OSD and Directors
	All relevant staff to have repeated training.

	[bookmark: _GoBack]
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	2. Improve BME representation

	2.1
	Improve the ethnic diversity of staff in Grades 1-8
	Anonymise applicant information up to and including shortlisting
	During 2013/14 as ROME functionality is available
	HR
	Increase in conversion of applications to recruits, probably not measurable for at least a year..

	2.2
	
	Establish a database of BME staff who are trained and willing to act as members of selection panels so as to increase the diversity of panels
	December 2013
	Directors
	Database established and in use.

	2.3
	
	Develop guidance on advertising in different media and using networks to encourage diversity of applications.
	PSLT equalities group
	October 2013
	

	2.4
	
	Trial Stellar Leadership programme for BME staff
	July 2014
	Directors
	3 staff through the programme and evaluation undertaken

	2.5
	
	Identify priorities for unconscious bias training and run workshops
	July 2014
	Directors
	Attendance of managers in target areas.

	3. General

	3.1
	
	Ensure more managers take Leading on Diversity training
	July 2014
	Directors
	25% of staff in Grades 9 and 10 to have been trained.

	3.2
	
	Use tailored email from divisional directors to promote disclosure rates for disability, sexual orientation and religion.
	October 2013
	Directors
	Increase in disclosure rates.

	3.3
	
	Hold “Straight talking? The Impact of Heterosexism in the workplace” event for PS
	July 2014
	Directors
	Attendance by staff and positive evaluation.

