[bookmark: _GoBack][image: ACTGov_inline_black]
[image: Macintosh HD:Users:CrippleFight:Desktop:ACTPS:design work:Employment framework:Wayamba_reverse_edit.jpg][image: Macintosh HD:Users:CrippleFight:Desktop:ACTPS:design work:Employment framework:Wayamba_edit.jpg]

Aboriginal and Torres Strait Islander Employment Framework
Defining Statement: An important aim of the ACT Government is to provide prosperity and quality of life to all Canberrans. Education and a steady, regular income are two of the basic ingredients of a fulfilling and fruitful life. This Employment Framework facilitates both for Aboriginal and Torres Strait Islander People. This Framework establishes the actions to be used across the Service to reach that goal. Through these actions, the ACT Government aims to provide economic freedom for Aboriginal and Torres Strait Islander People in the ACT and provide genuine career opportunities for existing ACT Government employees.
[image: Macintosh HD:Users:CrippleFight:Desktop:ACTPS:design work:Employment framework:Union_1_edited_cut.jpg]

Notes
1. This Framework provides overarching guidance regarding the various activities that may be used to attract and retain a diverse workforce. All directorates either already have, or are in the process of developing an Aboriginal and Torres Strait Islander Employment Strategy based upon directorate-specific targets issued by the Head of Service. Refer to directorate-specific strategies for further information on actions, timeframes, reporting etc.
2. *Denotes whole-of-government initiatives led by the Workforce Capability and Governance Division (WCAGD) in the Chief Minister, Treasury and Economic Development Directorate. All other activities are to be considered for incorporation into Directorate-specific employment strategies.
3. ** Directorates are responsible for monitoring their own progress towards targets issued to their Director-general by the Head of Service. To support this process, WCAGD will issue a quarterly workforce status update that provides an overview of progress towards employment targets. WCAGD also facilitate the reporting of relevant workforce data in the annual State of the Service report.
4. Art work by Patrick Chapman

Economic Participation

Inclusive Workplaces

Recruitment

Retention

Build Capability

Leadership

Collaboration

Recognise and Celebrate

Directorate-specific targets are determined annually by the Head of Service and are incorporated into Directors-General Performance Agreements|Directors-General report on progress at Legislative Assembly Hearings|Workforce data is reported in the annual State of the Service Report| Directorates receive quarterly reporting updates to provide a snapshot of progress against targets

Inclusive Workplaces

Promote staff involvement in the whole-of-government Murranga Murranga Network* and develop directorate-specific Aborginal and Torres Strait Islander Staff Networks

Continue living the principles of Respect, Equity and Diversity (RED) to create positive and inclusive work environments where diversity is celebrated

Continue a 'zero tolerance' approach to bullying, harassment and discrimination and maintain comprehensive policies and resources to support the effective, efficient resolution of workplace issues as they arise

Collect workforce data, analyse risk points and monitor for continuous improvement **

Recruitment

Bring innovation to employment pathways and promote awareness of career paths into the ACTPS (e.g. Australian School Based Apprenticeships, work experience for students, apprenticeships, general entry), including establishing links with tertiary institutions*

Directorate participation in whole-of-government Inclusion and Aboriginal and Torres Strait Islander employment programs

Use designated positions as provided for in the ACTPS employment framework

Engage with external Aboriginal and Torres Strait Islander recruitment organisations

Build Capability

Establish an Inclusion Practitioners Group for managers, HR and/or diversity officers to share experiences and learning*

Continue embedding Aboriginal and Torrest Strait Islander cultural awareness training across all directorates, including providing training for managers/supervisors and selection panels as required

Encourage staff participation in Inclusion and Aboriginal and Torres Strait Islander Staff Networks

Leadership

Develop Aboriginal and Torres Strait Islander staff for leadership roles

Recruit Senior Executives who identify as Aboriginal or Torres Strait Islander and sustain/improve current levels of representation

Ensure that executives act as champions of diverse and inclusive workplaces and model the values of Respect, Equity and Diversity as per the RED Framework

Ensure that executives display an ongoing commitment to cultural integrity awareness and learning

Collaboration

Engage and consult with staff and community stakeholders
 (e.g. ACT Aboriginal and Torres Strait Islander Elected Body)

Utilise staff surveys, exit surveys, Inclusion Networks and Practitioner Groups as avenues to obtain feedback and input from Aboriginal and Torres Strait Islander staff towards continuous improvement

Recognise & Celebrate

Bring innovation when celebrating and recognising days/events of cultural significance (e.g. NAIDOC week)

Promote and celebrate a diverse workforce

Promote employment conditions that support flexible work and a healthy work-life balance

Increase awareness of the cultural leave provisions for Aboriginal and Torres Strait Islander staff included in ACTPS Enterprise Agreements

Recognise and respect the individual culture and origins of Aboriginal and Torres Strait Islander staff

Retention

Seek the input of Aboriginal and Torres Strait Islander staff in respective ACTPS policies, procedures and initiatives*

Develop an ACTPS Commitment to Aboriginal and Torres Strait Islander Employment* and directorate-specific Reconciliation Action Plans/workforce strategies

Use the Performance Framework to identify opportunities for career development and progression

Pilot and evaluate internal/external mentoring opportunities for Aboriginal and Torres Striat Islander staff

Bring innovation to job design, including part-time and job-share arrangements and activity-based work

Implement the Aboriginal and Torres Strait Islander Career Progression and Retention Program*

Page 4 of 4

image1.wmf

image2.jpeg

image3.jpeg

image4.jpeg

