Evidence Matrix for Short Listed Companies Stage 2 and Open
Compulsory:
All of these questions must be asked:

	1. How do you ensure that employees are treated fairly in the recruitment, training, retention, promotion and other employment processes?

	

	2. What changes / alterations have you made to your working practices to accommodate staff /customers with disabilities?

	

	3. What are the diversity strands within your local community? How are they represented within your workforce, please give examples of job roles (officer to senior) and make up of staff (diversity Strands). Is there a shortfall in a particular diversity strand? How will you overcome this?

	

	4. What do staff or customers do if they feel they are being bullied or harassed ?

	

Evidence Matrix for Short List Interview around Equality and Diversity

Evidence must be provided preferably written and dated

	Question
	Low Risk
	Medium Risk
	High Risk
	Comments

	How do you ensure that employees are treated fairly in the recruitment, training, retention, promotion and other employment processes?

	Copy of advert for local press

Induction policy/statement
	Advert in local press and copies of advert and/or paper it was in.

Induction policy

Staff Groups – one or more

	Access to Work Guidance Note

Accessible Application Form Plain English, Ethnic Data

Adoption Leave Policy

Advert for local press

Anti Bullying Policy

Appraisal document

Carers Leave

Data on diversity strands of staff makeup

Disability Leave

Disciplinary Policy

Equal Opportunities Policy

Flexible Working

Grievance Policy

Induction policy

Investors in People Certificate

Maternity Policy

Personal Emergency Evacuation Policy

Positive Two tick symbol

Recruitment Policy

Staff Audit Form – annual

Staff groups - poster

Stress Management Policy

Supervision (one to one) policy

	Ethnic Monitoring Form(INC – disability, religion/belief and sexual orientation) to be separate from application form

Staff groups could be for BME, Gender, Disability, LGB and T plus other marginalised groups

Copies of certificates only to be kept

Dignity at Work Policy may be called Anti Bullying

	What changes/alterations have you made to your working practices to accommodate staff/customers with disabilities?

	Physical access as standard since October 2004

(Ramps, accessible toilet, lift if building upstairs or alternative option – service is bought downstairs)

Reasonable Adjustments for staff

	Physical access as standard since October 2004

(Ramps, accessible parking accessible toilet, lift if building upstairs or alternative option – service is bought downstairs)

Reasonable Adjustments as standard for staff

Use Access to Work Team

Documents available in alternative formats

	Physical access as standard since October 2004

(Ramps, accessible parking, accessible toilet, lift if building upstairs or alternative option – service is bought downstairs)

Reasonable adjustments as standard for disabled staff

Access to Work Guidance Note

Occupational Health Team or similar

Ergonomic Workplace Assessments

Accessible Information

Documents available in Large Print, Braille, Tape or CD

Staff Audit Form – to establish staff make up

	One copy of tape or CD and Large Print documentation would be good

The legislation asks that you do not treat a disabled person less favourably and make reasonable adjustments as standard no matter the size of your organisation

	What are the diversity strands within your local community?

How are they represented within your workforce?

Please give examples of job roles (officer to senior) and make up of staff (diversity strands)

Is there a shortfall in a particular diversity strand? How will you overcome this?

	This information will be gathered from local community networks

Smaller organisations may not know staff make up but will need to show how they will change this

Some businesses may not record data of staff make up so this is a starting point

But then look at low and medium

	Census (1991) should provide information

Organisations may be made up of a particular diversity strand but will need to show how they can improve this

Job Roles can be defined but data may be limited but will need to be established

Advertise in Local Community Press

Work with C.V.S and community

Improve knowledge of diversity issues

	Should have data information from census

Should record data of staff and record confidentially

Should be able to provide this information easily

May employ only one particular diversity strand but must look or have looked at why this is.

Communities that are underrepresented may be targeted through a positive action programme

Advertise in local community press

Community Involvement Work

Data Analysis of staff make up in relation to local census

Work with community voluntary service on making contacts with local business and support groups

	It is important to not that many organisations no matter their size will not automatically record diversity strands but it is deemed as GOOD practice

If organisations are unable to supply this information then they must look at ways of recording data for next time. Each organisation is different and because of cultural needs may not record certain information. However knowing staff make up can improve staff morale and help customers from diversity strands
Data on religion or belief is classed as “sensitive” under Data Protection Act (1998)

Positive Action Programmes may help to alleviate a shortfall with a particular diversity strand

	What do staff or customers do if they feel they are being bullied or harassed?

What support is offered to the victims of bullying?

	Copy of a statement given to staff/customers

Or

Copy of a policy

Informal meetings as a starting point

Listen to complaint

Counselling may be an option

Disciplinary perhaps

Suspension for bully/harasser whilst investigating

Written warnings

Transfer (if agreeable)

	Copy of policy – looking at homophobia, disability discrimination, race or religious discrimination.

Numerical data on numbers of staff complaining about such issues and how issues are being handled

Informal meetings as a starting point

Listen to complaint

Counselling may be an option

Disciplinary perhaps

Suspension for bully/harasser whilst investigating

Written warnings

Transfer (if agreeable)

	Copy of policy – looking at homophobia, disability discrimination, race or religious discrimination

Numerical data on numbers of staff complaining about such issues and how they are being handled

Informal meetings as a starting point

Listen to complaint

Counselling may be an option

Disciplinary perhaps

Suspension for bully/harasser whilst investigating

Written warnings

Transfer (if agreeable)

	Bullying, harassment, homophobia etc happens everywhere however its how a business no matter the size handles the situation

A policy (could be included in another for smaller businesses)) should have commitment from senior management,

Acknowledging bullying and harassment are problems

Examples of unacceptable behaviour

Confidentiality for complainant

Training for managers

Protection from victimisation

How the policy is implemented, reviewed, monitored

Evidence Matrix for Short Listed Companies. Stage 2 and Open
Optional: Please choose two questions from this list as well
	Do you have supervision, regular meetings appraisals with staff

If no- how is diversity embedded into processes with staff?

	Team Meetings or similar

	Copy of one of:

One to one or Supervision Policy

Team Meetings

	Copy of one of:

Appraisal Form or Policy

Supervision / One to One Policy

Team Meeting

	If team meetings minutes please ensure they are dated and within last six months

Take a copy

	

	How often do you use agency staff?

What is the breakdown of agency staff over the last 12 months?

What diversity strands do you currently ask for?

What is the shortfall and how will you overcome this?
	Information provided on two strands or none

(Gender, Disability)

It may seem intrusive to establish staff make up but as long as everyone is simply informed about the reasons and the confidentiality it should be acceptable. People can choose to share
	Information provided on at least three strands

(Gender, disability, race)

It may seem intrusive to establish staff make up but as long as everyone is simply informed about the reasons and the confidentiality it should be acceptable. People can choose to share
	Monthly management information supplied

Data provide on at least five of the following diversity strands

(Gender, age, disability, race, religion or belief, and sexual orientation)

It may seem intrusive to establish staff make up but as long as everyone is simply informed about the reasons and the confidentiality it should be acceptable. People can choose to share

	Some organisations will not gather data from an agency however it is vital and good practice

As an organisation (under health and safety rules) a business has a duty to care for staff

If these staff have disabilities/certain religious beliefs that are not recorded this could lead to litigation as services are not being provided

Check out Commission for Equality and Human Rights
	
	
	

	How do you respect people from the diversity strands within the workplace; environment, shop floor, locker room etc?
	Accessible environments

Awareness of religious festivals

Inappropriate posters taken off walls

Prayer Room (if possible)
	As Low Risk

Accessible toilet, entrance, parking and office environment

Inappropriate posters taken off walls

Parental, adoption and carers leave

Disability Leave

Maternity Policy

Annual Leave

	Prayer Room, accessible toilet, entrance and parking, policies; carers leave, adoption leave, parental leave, robust retirement policy, flexible working, maternity, awareness of religious festivals, helpline, training policy (if food provided it could be halal, vegetarian, kosher, gluten free)

Flexible holiday system, inclusive clothing and jewellery policy, Time off for religious festivals, inclusive interview policy

	It would be best practice for meetings not to be held on dates of religious festivals, in the evenings (childcare, religious obseverance)

Think

Avoid ice breakers and training that use language or physical contact which may be inappropriate for some beliefs

Avoid religious festivals like Ramadan

With specific dress code policy make it inclusive; some religious requirements may conflict
Some smaller businesses may be unable to provide a prayer room as the only available space is a communal kitchen but a bigger organisation should because meeting/conference rooms are available

	How do staff find out about diversity issues within the workplace?

If attended a conference what changes have been made to the business to accommodate the issues?

	Induction

Statement to staff

Training

	Attendance at conferences

Induction

Training
	Attendance at conferences

Induction training with information about diversity strands

Intranet piece regularly updated

Staff groups

Team Meetings – copies of minutes (within last two months)

Training

	Smaller businesses will more than likely have less big policies… larger organisations should have robust policies

Smaller businesses may not have budgets for training but larger organisations will

Attendance at conferences – copy of invoice or information from conference – within last 12 months

	What are your arrangements for recycling and/or waste disposal?
	None
	A little

Toner Cartridges and Paper
	A lot

Toners, cartridges, paper

Purchase recyclable products

Dispose waste appropriately

Plus others
	Ask if they know of any of these organisations

Gary need to add what the council does here

	Subcontractors
	
	
	
	

	When supply of materials/services is put out to tender how do you ensure that a diverse range of suppliers are:_

· Aware of opportunities to tender

· Able to compete efficiently?
	Possibly don’t but it would be good to advise to use alternative organisations like C.V.S for help
	Advertise in alternative press

Utilise Community Voluntary Service Website

	Advertise in alternative press

Utilise Community Voluntary Service Website

	Many organisations won’t look at diversity strands. This does not mean they wont want to its probably down to not knowing how to

Give out www.salfordcvs.co.uk

	Customers
	
	
	
	

	How do you ensure that your organisation has the capacity to provide a service to a diverse range of customers?

	Ask customers

Gather feedback to alter working practices (if practicable)
	Customer Questionnaires

Gather feedback and share how working practices have changed (if reasonable)
	Customer questionnaires available in a variety of formats

Gather information and alter working practices (if reasonable) to support customers
	A copy of the customer questionnaire would be good evidence

Monitoring of ethnicity, gender, disability and sexual orientation would be good practice

	Has your organisation (in the past four years) had any complaints around diversity (race, age, gender, disability, sexual orientation, religion or belief) with customers or staff
	See Comments
	See Comments
	See Comments
	Each organisation will be different. Honesty is important.

Whatever the issue is please record this. As to the evidence it would be good to see what or how the business has altered its working practices

PAGE
1

