

Australian Broadcasting Corporation

AUSTRALIAN WORKPLACE EQUALITY INDEX 2021

AWEI STANDING SUBMISSION						
Section 1: Standing Submission: HR Policies & Practice	Score	Index	Notes			
1 Foundation Removal of the terms 'Sexual Preference' or 'lifestyle choice/s'	2	2	2020 Carry Over			
2 Foundation LGBTQ Inclusivity within Policies and Benefits	2	2	2020 Carry Over			
3 Advanced New Parent Leave Inclusive of LGBTQ Families	3	3	2020 Carry Over			
4 Advanced Travel Advice for Employees	2	2	2020 Carry Over			
5 Advanced Third Party Policies	2	2				
6 Advanced LGBTQ Inclusive Domestic & Family Violence Policy	5	5				
7 Advanced Communications on LGBTQ Inclusive and Offensive Langauge	4	4	2020 Carry Over			
Total HR Policies & Practice Score	20	20				
Section 1: Standing Submission: LGBTQ Bullying / Harassment & Support	Score	Index	Notes			
8 Foundation LGBTQ Training HR / Grievance Officers	3	3	2020 Carry Over			
9 Intermediate Behavioural Examples of what constitutes Bullying / Harassment	3	4	LGBTQ specific examples not provided outside of general statement			
10 Intermediate EAP Provider	3	3	2020 Carry Over			
11 Advanced Tracking of incidents	4	4	2020 Carry Over			
Total LGBTQ Bullying / Harassment & Support Score	13	14				
Section 1: Standing Submission: Trans / Gender Diverse Inclusion	Score	Index	Notes			
12 Intermediate Gender Affirmation Policy and Process Documentation	5	5				
13 Intermediate Dress Codes and Uniforms	4	4				
14 Advanced Gender Affirmation Leave	4	4				
15 Advanced Gender Neutral Bathrooms and Facilities	4	4				
16 Advanced (Forms) Non-Binary Gender Options for Employees	2	2				
17 Advanced (IT Systems) Non-Binary Gender Options for Employees	2	2				
18 Advanced Trans and Gender Diverse Applicants	4	6	Good process - Doesn't address potential concerns for TGD applicants.			
Total Trans / Gender Diverse Inclusion Score	25	27				
Section 1: Standing Submission: Strategic Focus	Score	Index	Notes			
19 Foundation External Web LGBTQ Workplace Inclusion Promotion	2	2	2020 Carry Over			
20 Intermediate HR/Diversity Professional accountabilities	2	2	2020 Carry Over			
21 Advanced Executive Sponsor	4	4				
22 Advanced Senior Management Diversity Accountability	4	4	2020 Carry Over			
23 Advanced Customer-facing LGBTQ Inclusion	3	3				
24 Advanced Customers Information: Changing Gender Markers	0 15	3	Privacy policy doesn't exaplin how to change gender or gender markers - not LGBTQ Specific			
Total Strategic Focus Score		18				
Total Standing Submission Score	73	79				

AWEI ANNUAL SUBMISSION						
Section 2: Strategy & A	Section 2: Strategy & Accountability		Index	Notes		
1 Foundation	External LGBTQ Expertise	Score 2	2			
2 Foundation	Documented Strategy	3	3			
3 Intermediate	LGBTQ Advisory Group	4	4			
4 Intermediate	LGBTQ Inclusion Reporting	2	2			
5 Intermediate	Media Coverage	2	2			
6 Advanced	Strategic Work in Recruitment, Supplier Policy or Service Provision	3	3			
7 Advanced	Executive Leadership Representation	2	2			
8 Advanced	LGBTQ Inclusion Promotion	2	4	Bongo mechandise purcahse not for this question.		
o pravancea	Total Section 2 Score	_	22	G		
Section 3: LGBTQ Emp	loyee Networks / Resource Groups	Score	Index	Notes Notes		
9 Foundation	LGBTQ Employee Network	2	2			
10 Foundation	Network Leadership Structure	3	3			
11 Foundation	Network Strategy / Work Plan	3	3			
12 Intermediate	Orientation / On-boarding	2	2			
13 Intermediate	Strategy and Goals	2	2			
14 Intermediate	Sustainability Plan	2	2			
15 Advanced	Allies of Trans / Gender Diverse People	3	3			
16 Advanced	Visibility of LGBTQ Women	2	3	Good however not best practice		
17 Advanced	Intersectionality	3	3			
18 Advanced	Intersex Allies	4	4			
19 Advanced	Broader Inclusion	2	3	Not best practice		
20 Advanced	Network Reporting	2	4	Repeating the same evidence for multiple questions.		
20 Maraneea	Total Section 3 Score	_	34			
Section 4: Visibility of		Score	Index	Notes		
21 Foundation	Days of Significance	2	2			
22 Foundation	Visibility in the Workplace	3	3			
23 Intermediate	Ally / Champion Referrence Guides	3	3			
24 Intermediate	Individal LGBTQ Inclusion Work Acknowledgement	2	2			
25 Foundation	Confidential Contacts	2	2			
26 Foundation	Communication of LGBTQ Support Information	2	2			
27 Intermediate	LGBTQ Social Media Streams	2	2			
27 memerate	Total Section 4 Score		16			
Section 5: Training, Av	vareness & Professional Development	Score	Index	Notes Notes		
28 Foundation	Face-to-Face Training	2	2			
29 Foundation	Online Training	2	2			
30 Advanced	Professional Development for LGBTQ Employees	2	2			
31 Advanced	LGBTQ Inclusion Training Plan	2	4	Not specific to LGBTQ Awareness training		
32 Advanced	LGBTQ Conferences, Events and Seminars	2	2			
- Internition	Total Section 5 Score		12			
Section 6: Executive Le	eadership & Engagement	Score	Index	Notes		
33 Intermediate	Executive Sponsor or Champion	0	2	No evidence on specific contribution to the strategy or level of enaggement and tracking to progress.		
34 Advanced	Executive Sponsor of Champion Executive Advocacy	2	2	The street of th		
35 Intermediate	CEO or Equivalent Communications	2	2			
33 intermediate				Marshing in MC ient avidence of speaking at events		
36 Intermediate	I(`F() or Equivalent Speaking at Events	()	, ,	INVACCUIND IN INICE IS IN EVIDENCE OF SDEAKING AT EVENTS		
36 Intermediate	CEO or Equivalent Speaking at Events Total Section 6 Score	0	2 8	Marching in MG isnt evidence of speaking at events		

Section 7: Data Collection & Reporting	Score	Index	Notes			
37 Intermediate Employee Data Analysis	2	3	No overview of comparitive findings.			
38 Advanced LGBTQ Analysis	3	3				
Total Section 7 Score	5	6				
Section 8: Community Engagement	Score	Index	Notes			
39 Intermediate Employer Branded Participation at Community Events	2	2				
40 Intermediate Pro-Bono or Financial Support: LGBTQ Charities / Organisations	2	2				
41 Intermediate Fundraising	2	2				
Total Section 8 Score	6	6				
Section 9: Optional Survey	Score	Index	Notes			
42 Optional Survey Participation	2	2				
Total Section 9 Score	2	2				
Section 10: Additional Work	Score	Index	Notes			
Additional Pro-Bono	1	1	PIP Conference			
Additional Pro-Bono	1	1	ACON Big Stays In			
Additional Data Collection	0	1	Answered in Q37			
Additional Intersectionality	1	1	Julie Peters at Sapphire Event			
Additional Pro-Bono	1	1	Christmas Cards			
Additional Intersectionality	1	1	Older generation			
Additional Fair Day	1	1	Comments			
43 Additional Mardi Gras	1	1	Comments			
Additional Days of Significance	1	1	People with a Disability			
Additional 16 - Pro Bono	1	1	Manda Hatter volenteering for Out50			
Additional Rainbow Families	1	1	Discrepancy			
Additional 18. ABC Kids	1	1	Wear it Purple			
Additional Item Name	х	1				
Additional Item Name	х	1				
Additional Item Name	х	1				
Total Section 10 Score	11	15				
Total Annual Submission Score	104	121				
	AWEI	TOTAL S	UBMISSION SCORES			
Total Standing Submission Score	73	79				
Total Annual Submission Score 104						
Total AWEI Score	177	200				
	ORGA	NISATION	NAL ACTIVITY SCORES			
Core Network Activity						
Additional Network Activity		30 0				
Network Activity - Total Score		30				
Core Activity - Inclusion of Trans/Gender Diverse Employees		28				
Additional Activity - Inclusion of Trans/Gender Diverse Employees		0				
Inclusion of Trans/Gender Diverse Employees - Total Score	- 2	28				
GENERAL SUBMISSION COMMENTS						
Numerous times evidence has been repeated to answer multiple questions. Also evidence supplie	lumerous times evidence has been repeated to answer multiple questions. Also evidence supplied for some questions that didn't address the question criteria e.g. Q36					