

Single Equality Scheme 2014

Consultation

Publication date: 2 October 2014

Closing Date for Responses: 30 October 2014

About this document

Our Single Equality Scheme explains how diversity and equality are essential to how we operate, both as an employer and as the UK's communications regulator.

It describes our corporate responsibility programme, how it fits into the organisation and our key achievements since the last time we updated the Scheme in 2011.

It also includes an action plan providing a detailed account of our upcoming objectives and what we will do in order to achieve them.

This document provides an opportunity for those with an interest in Ofcom's work on equality and diversity to comment on Ofcom's objectives and suggest any activities that should be part of our Single Equality Scheme.

Contents

Section	Page
1 Foreword	3
2 Summary	4
3 Introduction	5
4 About Ofcom	7
5 Corporate Responsibility	8
6 Progress since 2011	10
Annex	Page
1 Responding to this consultation	12
2 Ofcom's consultation principles	14
3 Consultation response cover sheet	15
4 Consultation questions	17
5 Action Plan	18
6 Governance Framework for Ofcom's Single Equality Scheme	31
7 Glossary	32

Section 1

Foreword

Dame Patricia Hodgson

Chairman

I am delighted to introduce Ofcom's third Single Equality Scheme. Consumers and citizens are at the heart of everything Ofcom does. In our strategy to deliver benefits to consumers and citizens we are mindful of the diversity of the UK and its nations.

We are also committed to diversity amongst our colleagues, helping us to understand and reflect the diversity of the people we serve.

At Ofcom, we believe that promoting both the principles and the practices of diversity and equality is essential for us as an organisation. It creates a culture where everyone is valued on their merits and makes us more effective as an employer and as the regulator of the communications sector.

Our third Single Equality Scheme will build upon what we have already accomplished. It sets out a clear framework for our detailed programme of work. The action plan covers all functions of the organisation and explains what we will do and when it will be done. As ever, we welcome comments, your responses will help us to ensure that our progress continues and that our diversity objectives are implemented across the organisation.

Section 2

Summary

Ofcom's Single Equality Scheme (SES) describes in one publication how diversity and equality are essential to how we operate, both as an employer and as the UK's communications regulator. The SES is a fundamental part of our Corporate Responsibility strategy and values, both of which are driven by our desire to be a responsive, effective and successful regulator that makes a difference to the lives of consumers.

To achieve our aspirations, we take steps to ensure that we are a good employer that values and welcomes the different ideas, skills and behaviours of our colleagues. As a policy making organisation, we need diverse people from all backgrounds to enable us to make sound decisions and policies that are representative of the different perspectives within society at large.

Under the Equality Act 2010, as a public body Ofcom has a legal duty to have due regard to the need to promote equality of opportunity, eliminate unlawful discrimination and foster good relations between the key equality strands: age; disability; gender reassignment; pregnancy and maternity; marriage and civil partnership; race; religion or belief; sex; and sexual orientation.

We are determined to do more than just meet our statutory obligations. We promote equal opportunities and we respect and acknowledge the diversity of individuals who work both in the organisation, and in the wider community we work with. We act responsibly towards the environment and encourage our colleagues to interact with the different communities around us.

This document explains Ofcom's role as the UK's communications regulator and demonstrates the progress we have made on Corporate Responsibility which encompasses our approach to diversity and equality. Our new SES objectives outline what we hope to achieve in the next three years and we have developed a series of actions to demonstrate how we will accomplish them. The SES objectives are to:

- Have a diverse mix of people at all levels of our organisation
- Consider the different needs and interests of all individuals and stakeholders when carrying out our work; and
- Create a culture where everyone's contribution is valued on its merits.

Our SES is a working document that will be reviewed and updated on a regular basis to make sure it continues to be significant and valuable.

This document provides an opportunity for those with an interest in Ofcom's work on equality and diversity to comment on Ofcom's objectives and suggest any activities that should be part of our Single Equality Scheme. Responses should be submitted by 5pm on 31st October 2014.

Section 3

Introduction

Neil Buckley

Director - Investigations

Corporate Responsibility Steering Group Chair

At Ofcom we pursue the objectives of diversity and equality not just because we have statutory duties under the single equality legislation but also because we consider that it helps us to secure our more general duties to promote the interests of citizens and consumers.

As the Chair of Ofcom's Corporate Responsibility Steering Group, my role, supported by many colleagues from across the organisation, is to champion diversity and make sure we deliver the objectives we have set in the Ofcom Single Equality Scheme. The work we do covers three areas:

- diversity and equality
- footprint and sustainability
- volunteering and community

On a more personal level, it is very gratifying to work for an organisation whose culture and values are founded on the premise that diversity improves effectiveness. Ofcom strives to recruit and retain a diverse mix of people. Our ways of working reflect the diversity of our colleagues and in turn this helps build an ethos which values each of us as an individual regardless of our differences.

I believe that a workplace where everyone is treated fairly means colleagues can be confident that their contribution will be valued and that this can motivate them to want to do more and to become better at what they do.

In the last three years we have made substantive progress in delivering the objectives that we set. Benchmarking shows that we are a top employer across all the diversity strands. It is therefore difficult to single out one area; nonetheless I am particularly pleased with the improvements that we have made to support our disabled colleagues.

It is now time for us to review our successes and also to set ourselves new and more challenging goals for the next three years. We have therefore updated our Single Equality Scheme for a third time and are pleased to publish this important document once again.

Many colleagues have contributed to the review of the Scheme and our new action plan. The Scheme has also been the subject of internal consultation with all colleagues and with the committees that represent the nations and older and disabled citizens.

We would welcome any comments or views on our plan. The format has been revised so that we hope it is clearer both as to what we will do and when any particular objective should be met.

I would like to take this opportunity to thank all those who have contributed to this document and for the anticipated contribution of colleagues in implementing the Scheme over the coming years.

Section 4

About Ofcom

Ofcom is the UK's communications regulator. We regulate the TV and radio sectors, fixed line telecoms, mobiles, postal services, plus the airwaves over which wireless devices operate.

Ofcom exists to further the interests of consumers and citizens through a regulatory regime, which, where appropriate, encourages competition. We make sure that people in the UK get the best from their communications services, while ensuring that competition can thrive.

The Communications Act 2003 and the Equality Act 2010

Ofcom operates under the Communications Act 2003. Our main duties are to:

- Look after our consumers and citizens in relation to communications, and promote their interests; and
- Look after everyone's interests as consumers and citizens by promoting choice and competition where we think it is needed.

The Communications Act 2003 demands that Ofcom must, for example, look to the needs of elderly and disabled people, and people on low incomes.

As well as the duties under the Communications Act, as a public authority we have general duties to promote equal opportunities under the Equality Act 2010.

This legislation states that we have a responsibility to have due regard to:

- Eliminate unlawful discrimination, harassment and victimisation;
- Advance equality of opportunity between different groups; and,
- Foster good relations between different groups.

In the following protected groups: age; disability; gender reassignment; pregnancy and maternity; marriage and civil partnership; race; religion or belief; sex; and sexual orientation.

The Equality Act 2010 impacts on a whole range of employment issues - from providing training opportunities, giving everyone fair access to our facilities, to maternity and paternity leave and flexible working time. As an employer of approximately 800 people, we must promote equality in the way we recruit new colleagues, and in how we treat our colleagues on a day-to-day basis.

Ofcom's Corporate Responsibility programme addresses all of these duties and shapes the way we work, both as an employer and as a regulator.

Section 5

Corporate Responsibility

At Ofcom, we take steps to ensure we are not only a responsible employer towards our colleagues; we also recognise and manage our impact on the wider environment and community.

Our Corporate Responsibility programme brings together three key areas of activity and is led by our strategic priorities that are embedded throughout the organisation:

- Diversity and Equality – treat all colleagues with dignity and respect in an inclusive and fair working environment, promoting equality of opportunity for all.
- Footprint and Sustainability – reduce our carbon footprint, provide value for money and ensure Ofcom's practices are environmentally sustainable.
- Volunteering and Community – engage, inspire and develop colleagues while proactively seeking to support our local community.

The activities and support that make up our Corporate Responsibility programme are driven by the Corporate Responsibility Steering Group (CRSG). Members hold senior management positions within the organisation and set the strategic direction of our work. They are responsible for delivering and implementing our SES and ensuring that it remains effective and relevant to our colleagues and stakeholders.

We believe that embedding Corporate Responsibility into our organisational approach is a fundamental part of our success as a regulator. Being socially and environmentally responsible reduces our operational costs. Valuing, encouraging and promoting diversity creates a more engaged and efficient workforce. Being inclusive of different communities and representative of the diversity of society allows us to make better decisions that help consumers. The following section outlines our work in the key areas of Diversity and Equality, Footprint and Sustainability and Volunteering and Community.

1. Diversity and Equality

Treat all colleagues with dignity and respect in an inclusive and fair working environment, promoting equality of opportunity for all.

As an employer, Ofcom's goal is to recruit, motivate, develop and retain outstanding people, reflecting the diverse communities we serve, who work together to deliver our common aims and objectives. Part of our ethos is to be a place where people choose to work because it offers equal and inspiring opportunities to everyone.

We monitor our policies and practices extensively through colleague surveys, benchmarking and a biennial equal pay audit. We have continued to benchmark with Stonewall, Business Disability Forum, Race for Opportunity and Opportunity Now; more details on our continued improvement can be found in section 6.

We have a clear set of values which reflect our wish to work in an open, effective and people-driven way. Our values guide what we do, the way in which we do it and encourage the right behaviour:

- Communicating openly and honestly
- Listening with an open mind
- Making a difference
- Empowering and prioritising
- Investing and supporting our colleagues
- Genuine collaboration

Our behavioural competencies, which set out the standards and expectations of the skills and behaviour required for working at Ofcom, link directly to our values.

2. Footprint and Sustainability

Reduce our carbon footprint, provide value for money and ensure Ofcom's practices are environmentally sustainable.

We carried out our first carbon audit in 2007, and subsequently committed to a challenging 25% reduction in carbon emissions by 2013. Our most recent audit in 2013 showed that we have met this target and surpassed it by reducing our overall footprint by 30%. We have a developed programme in place to maintain this reduction and to ensure that our operations adhere to environmental best practice.

In 2009 our commitment to carbon reduction was recognised when we attained Carbon Trust Standard certification.

3. Volunteering and Community

Engage, inspire and develop colleagues while proactively seeking to support our local community.

To ensure that we make a positive impact, Ofcom has established a Colleague Volunteer Scheme which enables colleagues to make a difference to the community in which we work.

For example, we run a reading mentoring scheme with a local primary school in Southwark, through which colleagues coach young children to improve their literacy skills. We work with Careers Academies UK to provide internships and mentoring for 16 to 17 year old students. We also encourage teams to take an away day volunteering at a place of their choice; these can range from the *Blackfriars Settlement* where colleagues can provide local community support, to the *London Wildlife Trust* who help maintain nature reserves across London.

Section 6

Progress since 2011

Our Single Equality Scheme (SES), which we published in October 2011, set out the ways we intended to be a fair and equitable employer and regulator. It had three overarching diversity and equality objectives, these were to:

- Have a diverse group of people at all levels of the organisation;
- Consider the different needs and interests of all individuals and stakeholders when carrying out our work; and
- Create a culture where everyone's contribution is valued on its merits.

The action plan covered a three year period until 2014. This was written as a working document, so we have reviewed it on a regular basis. Group Directors reported annually to the CRSG on progress against their actions and we made small adjustments to our action plan as we went along to ensure that it remained relevant and appropriate.

It was a very busy period for Ofcom, but we continued to put equality and diversity at the centre of our policy making. All our projects were screened for disproportionate impacts on any of the protected groups; we held regular events celebrating the diversity of colleagues at Ofcom and we had some excellent results when comparing ourselves to other organisations.

Highlights of our progress and achievements include:

- Being rated a top 10 public sector employer within Business in the Community's gender and race equality indexes and being included in the Times Top 50 Employers for Women for the second year running;
- Developing a disability action plan setting out how we would ensure that Ofcom is a positive place for disabled employees and consumers. We made significant progress in implementing our improvements and, as a result, gained a place in the Business Disability Forum's Roll of Honour with a bronze award.
- Continuing to improve our score in the Stonewall Workplace Equality Index, which looks at our attitude to lesbian, gay and bisexual staff;
- Hosting events throughout the year in celebration of many diversity groups, and holding a technology event for older stakeholders from the local community;
- Planning the spectrum allocation for the largest disabled sporting event in history: the London 2012 Paralympic Games;
- Instructing telecommunications providers to improve the way they provide text-relay services to deaf people;
- Sponsoring the Institute of Electrical Engineering's 'Young Female Engineer of the Year' award for the three years in a row;

- Announcing our support for Time to Change, a campaign group that works to end discrimination and stigma relating to mental health, and launching an organisation-wide programme of awareness raising activities aimed at promoting colleague wellbeing;
- Making improvements to the 'quiet room' used by colleagues at Riverside House for prayer;
- Signing the Government Equalities Office's 'Think, Act, Report' campaign. This initiative encourages organisations to identify issues they have around gender equality, take action to remedy those issues, and report on their progress;
- Successfully trialling two apprenticeships in Spectrum Policy Group and extending the scheme across the organisation;
- Implementing an applicant tracking system which will enable us to monitor the diversity of applicants for jobs from initial enquiry stage to job offer;
- Updating and improving our reasonable adjustment process and policy;
- Refreshing and updating our diversity e-learning module, which all colleagues are required to complete and refresh every three years;
- Publishing our equal pay audit, which showed that whilst there were some differences in levels of pay amongst colleagues doing similar roles, there was no gender bias; and
- Publishing a new maternity/paternity policy which gives colleagues of both genders a benefit well beyond statutory requirements and gives males colleagues substantially more flexibility than previously.

There is, however, still work to be done and this has been included in our refreshed action plan. Some of the activities for the future build on work already started under the existing plan. Other activities reflect changes in the regulatory environment or have been developed in response to findings from some of the benchmarking surveys in which Ofcom participates.

Annex 1

Responding to this consultation

How to respond

- A1.1 Ofcom invites written views and comments on the issues raised in this document, to be made **by 5pm on 31 October 2014**.
- A1.2 Ofcom strongly prefers to receive responses using the online web form at <http://stakeholders.ofcom.org.uk/consultations/ses-2014/howtorespond/form>, as this helps us to process the responses quickly and efficiently. We would also be grateful if you could assist us by completing a response cover sheet (see Annex 3), to indicate whether or not there are confidentiality issues. This response coversheet is incorporated into the online web form questionnaire.
- A1.3 For larger consultation responses - particularly those with supporting charts, tables or other data - please email ses@ofcom.org.uk attaching your response in Microsoft Word format, together with a consultation response coversheet.
- A1.4 Responses may alternatively be posted or faxed to the address below, marked with the title of the consultation.
- Mary Dale
Floor 2
Dept HR
Riverside House
2A Southwark Bridge Road
London SE1 9HA
- Fax: 020 79813068
- A1.5 Note that we do not need a hard copy in addition to an electronic version. Ofcom will acknowledge receipt of responses if they are submitted using the online web form but not otherwise.
- A1.6 It would be helpful if your response could include direct answers to the questions asked in this document, which are listed together at Annex X. It would also help if you can explain why you hold your views and how Ofcom's proposals would impact on you.

Further information

- A1.7 If you want to discuss the issues and questions raised in this consultation, or need advice on the appropriate form of response, please contact Mary Dale on 020 79813068.

Confidentiality

- A1.8 We believe it is important for everyone interested in an issue to see the views expressed by consultation respondents. We will therefore usually publish all responses on our website, www.ofcom.org.uk, ideally on receipt. If you think your response should be kept confidential, can you please specify what part or whether

all of your response should be kept confidential, and specify why. Please also place such parts in a separate annex.

- A1.9 If someone asks us to keep part or all of a response confidential, we will treat this request seriously and will try to respect this. But sometimes we will need to publish all responses, including those that are marked as confidential, in order to meet legal obligations.
- A1.10 Please also note that copyright and all other intellectual property in responses will be assumed to be licensed to Ofcom to use. Ofcom's approach on intellectual property rights is explained further on its website at <http://www.ofcom.org.uk/terms-of-use/>

Next steps

- A1.11 Following the end of the consultation period, Ofcom intends to publish a statement in December 2014.
- A1.12 Please note that you can register to receive free mail Updates alerting you to the publications of relevant Ofcom documents. For more details please see: <http://www.ofcom.org.uk/email-updates/>

Ofcom's consultation processes

- A1.13 Ofcom seeks to ensure that responding to a consultation is easy as possible. For more information please see our consultation principles in Annex 2.
- A1.14 If you have any comments or suggestions on how Ofcom conducts its consultations, please call our consultation helpdesk on 020 7981 3003 or e-mail us at consult@ofcom.org.uk . We would particularly welcome thoughts on how Ofcom could more effectively seek the views of those groups or individuals, such as small businesses or particular types of residential consumers, who are less likely to give their opinions through a formal consultation.
- A1.15 If you would like to discuss these issues or Ofcom's consultation processes more generally you can alternatively contact Graham Howell, Secretary to the Corporation, who is Ofcom's consultation champion:

Graham Howell
Ofcom
Riverside House
2a Southwark Bridge Road
London SE1 9HA

Tel: 020 7981 3601

Email Graham.Howell@ofcom.org.uk

Annex 2

Ofcom's consultation principles

A2.1 Ofcom has published the following seven principles that it will follow for each public written consultation:

Before the consultation

A2.2 Where possible, we will hold informal talks with people and organisations before announcing a big consultation to find out whether we are thinking in the right direction. If we do not have enough time to do this, we will hold an open meeting to explain our proposals shortly after announcing the consultation.

During the consultation

A2.3 We will be clear about who we are consulting, why, on what questions and for how long.

A2.4 We will make the consultation document as short and simple as possible with a summary of no more than two pages. We will try to make it as easy as possible to give us a written response. If the consultation is complicated, we may provide a shortened Plain English Guide for smaller organisations or individuals who would otherwise not be able to spare the time to share their views.

A2.5 We will consult for up to 10 weeks depending on the potential impact of our proposals.

A2.6 A person within Ofcom will be in charge of making sure we follow our own guidelines and reach out to the largest number of people and organisations interested in the outcome of our decisions. Ofcom's 'Consultation Champion' will also be the main person to contact with views on the way we run our consultations.

A2.7 If we are not able to follow one of these principles, we will explain why.

After the consultation

A2.8 We think it is important for everyone interested in an issue to see the views of others during a consultation. We would usually publish all the responses we have received on our website. In our statement, we will give reasons for our decisions and will give an account of how the views of those concerned helped shape those decisions.

Annex 3

Consultation response cover sheet

- A3.1 In the interests of transparency and good regulatory practice, we will publish all consultation responses in full on our website, www.ofcom.org.uk.
- A3.2 We have produced a coversheet for responses (see below) and would be very grateful if you could send one with your response (this is incorporated into the online web form if you respond in this way). This will speed up our processing of responses, and help to maintain confidentiality where appropriate.
- A3.3 The quality of consultation can be enhanced by publishing responses before the consultation period closes. In particular, this can help those individuals and organisations with limited resources or familiarity with the issues to respond in a more informed way. Therefore Ofcom would encourage respondents to complete their coversheet in a way that allows Ofcom to publish their responses upon receipt, rather than waiting until the consultation period has ended.
- A3.4 We strongly prefer to receive responses via the online web form which incorporates the coversheet. If you are responding via email, post or fax you can download an electronic copy of this coversheet in Word or RTF format from the 'Consultations' section of our website at <http://stakeholders.ofcom.org.uk/consultations/consultation-response-coversheet/>.
- A3.5 Please put any parts of your response you consider should be kept confidential in a separate annex to your response and include your reasons why this part of your response should not be published. This can include information such as your personal background and experience. If you want your name, address, other contact details, or job title to remain confidential, please provide them in your cover sheet only, so that we don't have to edit your response.

Cover sheet for response to an Ofcom consultation

BASIC DETAILS

Consultation title:

To (Ofcom contact):

Name of respondent:

Representing (self or organisation/s):

Address (if not received by email):

CONFIDENTIALITY

Please tick below what part of your response you consider is confidential, giving your reasons why

Nothing

☐

Name/contact details/job title

☐

Whole response

☐

Organisation

☐

Part of the response

☐

If there is no separate annex, which parts?

If you want part of your response, your name or your organisation not to be published, can Ofcom still publish a reference to the contents of your response (including, for any confidential parts, a general summary that does not disclose the specific information or enable you to be identified)?

DECLARATION

I confirm that the correspondence supplied with this cover sheet is a formal consultation response that Ofcom can publish. However, in supplying this response, I understand that Ofcom may need to publish all responses, including those which are marked as confidential, in order to meet legal obligations. If I have sent my response by email, Ofcom can disregard any standard e-mail text about not disclosing email contents and attachments.

Ofcom seeks to publish responses on receipt. If your response is non-confidential (in whole or in part), and you would prefer us to publish your response only once the consultation has ended, please tick here.

☐

Name

Signed (if hard copy)

Annex 4

Consultation questions

Q1. What are your views on Ofcom's Single Equality Scheme?

Q2. To what extent do you believe that our approach will promote equality and diversity within Ofcom and in the sectors we regulate?

Q3. Are there any additional objectives that you feel Ofcom should include in our Single Equality Scheme?

Annex 5

Action Plan

Organisational Mix;

have a diverse mix of people at all levels of our organisation

- Develop and implement initiatives to increase the diversity of our workforce so that it is representative of the wider community we work in
- Attract a diversity of talent to our employment vacancies and to our non-executive positions on Boards and Committees
- Promote the reflection of a diverse talent within our promotions and career development processes

Way of Working; consider the different needs and interests of all individuals and stakeholders when carrying out our work in our:

Policies

- Encourage broadcasters to employ a diverse range of talent
- Improve the accessibility of TV and Video on Demand services
- Encourage improvements to the text relay service
- Encourage the community radio sector to serve a diverse range of communities
- Promote effective co-ordination of Ofcom's work on participation and vulnerability
- Promote availability of accessible equipment
- Encourage Communication Provider's to publicise effectively their products and services for disabled people

Communications and engagement

- Engage and communicate with all our stakeholders in an open and accessible manner
- Publish easy-read guides for people with learning difficulties and any other audiences that might benefit

Processes

- Measure the impact of diversity and equality issues in all our work
- Use our research to understand the needs of different groups of citizens and consumers
- Further our equality objectives through our procurement activities

Culture and Values; create a culture where everyone's contribution is valued on merit

- Continue to develop a culture in which colleagues from all backgrounds feel included and where contributions from all perspectives are valued
- Promote consistency across internal pay levels
- Contribute to the local community through our Corporate Responsibility programme of activities

We will be mindful of the diversity of the UK and its nations.

SINGLE EQUALITY SCHEME PROGRAMME OF WORK

1. Organisational Mix; have a diverse mix of people at all levels of our organisation

1.1 Develop and implement initiatives to increase the diversity of our workforce so that it is representative of the wider community we work in

Activity	What we will do	When we will do it
a) Review and monitor the composition of our workforce	Publish a report	Annually
b) Review and monitor the composition of our Boards and Committees	Publish a report	Annually
c) Develop action plans to address specific areas, for example the Disability Action Plan and Gender Action Plan	Implement specific actions as set out in individual plans	As set out in individual plans but with an over-arching review annually
d) Take steps to increase the number of women in engineering and technical roles at Ofcom	Continue to sponsor the IET awards Provide work placements Deliver talks at schools and colleges	Ongoing with annual review of outputs
e) Provide pathways into the organisation for young people	Continue to provide graduate placements and apprenticeships Deliver talks at schools and colleges	Annually

1.2 Attract a diversity of talent to our employment vacancies and to non-executive positions on our Boards and Committees

Activity	What we will do	When we will do it
a) Track and report the diversity profile of applicants at each stage of the process for recruiting employees	Publish a report Develop initiatives to address any issues	Annually
b) Monitor the diversity profile of applicants for our Boards and Committees	Publish a report Develop initiatives to address any issues	Annually
c) Work with external recruitment agencies to increase the diversity of applicants for executive and non-executive positions	Engage with all our external recruitment agencies and set them objectives	Ongoing
d) Make our recruitment process disability positive	Keep abreast of best practice and reflect it in our online recruitment portal and process. Improve our process for arranging reasonable adjustments Train relevant colleagues on their responsibilities	2014/15
e) Promote awareness and drive unconscious bias training, particularly for employees involved in the selection process	Provide training events and briefings for recruiting managers	Ongoing

1.3 Promote the reflection of a diverse talent within our promotions and career development processes

Activity	What we will do	When we will do it
a) Monitor, track and report the diversity profile of colleagues who are promoted	Publish a report Develop initiatives to address any issues	Annually
b) Review our promotions process and our opportunities for colleagues to develop their careers	Assess our promotions process Develop initiatives to address any issues	2014/15

2. Way of Working; consider the different needs and interests of all individuals and stakeholders when carrying out our work in our policies; communication and engagement; and processes:

Policies

2.1 Encourage broadcasters to employ a diverse range of talent

Activity	What we will do	When we will do it
a) Encourage broadcasters to create equal opportunities for everyone they employ, including freelancers, for all diversity groups.	<p>Provide up to date guidance</p> <p>Work with licensees</p> <p>Encourage the development of best practice guidelines and promote them amongst broadcasters</p> <p>Refresh our toolkit on diversity and promote the CDN's best practice guidelines as part of a white label toolkit on diversity for the smaller broadcasters which are not currently CDN members</p> <p>Support and partner with the Creative Diversity Network, Channel 4, ITV, Sky and the BBC on 'Project Silvermouse', a standardised cross-industry monitoring tool</p>	2014/15 and ongoing

2.2 Improve the accessibility of TV and Video on Demand services

Activity	What we will do	When we will do it
a) Improve the accessibility of domestic TV services	<p>Conduct assessments of the quality of live subtitling twice a year, publish the results with the Access Services Reports (audio and visual), and work with industry to make improvements.</p> <p>Carry out monitoring, including periodic mystery shopping to ensure that services such as free directory enquiries for blind people are being promoted.</p>	Ongoing
b) Devise and consult upon proposals for non-domestic channels to meet needs of sign language users in relevant EU Members States	Consult and seek views of relevant national member organisations of European Union of the Deaf.	By 2016
c) Encourage Video on Demand (VOD) service providers to make their services more accessible to those with sensory impairments	Ofcom has designated this work to ATVOD and will act in a supporting role. ATVOD will publish a report providing a resource for service providers that indicates the best way to overcome common hurdles in access service provision on VOD.	2014/15 and ongoing

2.3 Encourage improvements to the text relay service

Activity	What we will do	When we will do it
a) Encourage improvements to the text relay service	Monitor the service and work with industry and disability representatives to support improvements to the service	2014/15 and ongoing

2.4 Encourage the community radio sector to serve a diverse range of communities

Activity	What we will do	When we will do it
a) Encourage the community radio sector to serve a diverse range of communities around the UK	Provide a community radio licensing system that's open and accessible, so that community radio serves a diverse audience	Ongoing

2.5 Promote effective co-ordination of Ofcom's work on participation and vulnerability

Activity	What we will do	When we will do it
a) Promote effective co-ordination of Ofcom's work on participation and vulnerability	Develop the internal Participation and Vulnerability Coordination Group to examine participation and vulnerability issues.	2014/15 and ongoing

2.6 Promote availability of accessible equipment

Activity	What we will do	When we will do it
a) Promote the availability of easy to use equipment	<p>Publish and maintain web resources about usability.</p> <p>Work with others to increase knowledge and good practice, for example taking part in research and events.</p>	Ongoing

2.7 Encourage Communication Providers to publicise effectively their products and services for disabled people

Activity	What we will do	When we will do it
a) Encourage services for disabled people to be well-publicised as well as provided	Carry out monitoring, including periodic mystery shopping	Ongoing

Communications and engagement

2.8 Engage and communicate with all our stakeholders in an open and accessible manner

Activity	What we will do	When we will do it
a) Meet consumer and citizen needs appropriately when they contact Ofcom	Train colleagues to be able to support the needs of all citizens and consumers.	2014/15 and ongoing
b) Consider the needs of consumers and stakeholders when producing content so it is easy to understand	Where possible, produce clear and user-friendly communications	Ongoing
c) Continue to develop our website so that it meets current accessibility standards	Provide an accessible website	Ongoing
d) Reflect the diversity of society in our communications	Produce inclusive communications	Ongoing
e) Make diversity groups aware of when a project or policy may impact them	Communicate in such a way that specific diversity groups are aware of our work	Ongoing

2.9 Publish easy-read guides for people with learning difficulties and any other audiences that might benefit

Activity	What we will do	When we will do it
a) Publish easy-reading guides for people with learning difficulties	Publish guides	Ongoing

Processes

2.10 Measure the impact of diversity and equality issues in all our work

Activity	What we will do	When we will do it
a) Take account of diversity and equality as a matter of course in our market research	Conduct research that considers the different needs of stakeholders	Ongoing
b) Undertake equality impact assessments for all our policies and projects	Assess the impact on different diversity groups for all our work	Ongoing
c) Evaluate wider equality and diversity issues raised by MPs	Monitor correspondence from MPs and analyse equality issues raised with Ofcom via this correspondence.	Ongoing
d) Give proper weight to diversity, accessibility and equality when contributing to international policy debates	Contribute to improving diversity policies, both at EU-level and internationally	Ongoing
e) Promote the interests of citizens by examining how communications services contribute to all parts of society	Encourage communication services to meet the needs and expectations of a diverse range of citizen groups, meaning that all members of society are able to access and engage with essential communication services.	Report in 2014 and ongoing

2.11 Use our research to understand the needs of different groups of citizens and consumers

Activity	What we will do	When we will do it
a) Use our research to widen awareness and gain an indicative understanding of the experiences, needs and media literacy among different groups of consumers, including minority groups such as ethnic minority groups, disabled people and older people	Conduct research and produce reports	Ongoing

2.12 Further our equality objectives through our procurement activities

Activity	What we will do	When we will do it
a) Consider and reflect our equality objectives in our procurement practices	Procure goods and services taking into account our diversity objectives	2014/15 and ongoing

3. Culture and Values; create a culture where everyone's contribution is valued on merit

3.1 Continue to develop a culture in which colleagues from all backgrounds feel included and where contributions from all perspectives are valued

Activity	What we will do	When we will do it
a) Engage and consult with colleagues	Run regular full colleague surveys and pulse surveys. Follow up with focus groups and specific action plans.	Every two years
b) Promote diversity awareness events within Ofcom	A series of internal events and presentations.	Ongoing
c) Communicate and train managers and colleagues on our reasonable adjustments policy	Communicate the policy through briefing sessions and on our intranet	Ongoing

3.2 Promote consistency across internal pay levels

Activity	What we will do	When we will do it
a) Conduct an equal pay audit	Publish an equal pay report and take follow up action where necessary	Every two years

3.3 Contribute to the local community through our Corporate Responsibility programme of activities

Activity	What we will do	When we will do it
a) Run a programme of colleague volunteering activities	Provide volunteering opportunities for colleagues	Ongoing

Annex 6

Governance Framework for Ofcom's Single Equality Scheme

Annex 7

Glossary

Colleagues

All people employed by Ofcom

CRSG

Ofcom's Corporate Responsibility Steering Group, who are responsible, amongst other things, for delivering and implementing our SES.

EIA

Equality impact Assessment, designed to discover how a policy or project might affect diversity groups.

Executive Committee

Responsible for overseeing the management of Ofcom.

The 'general duties'

The duties of public bodies such as Ofcom to promote equality of opportunity and tackle discrimination in the areas of disability, gender and race.

Groups

Ofcom departments.

LGBT

Lesbian Gay Bisexual Transgender

Protected characteristics or protected groups

As described in the Equality Act 2010, the projected groups or characteristics include; Race, Disability, Gender reassignment, Pregnancy and maternity; Religion or belief; Sex; and Sexual orientation.

SES

Ofcom's Single Equality Scheme.