CYNLLUN GWEITHREDU ATHENA SWAN 2011 – 2014 ATHENA SWAN ACTION PLAN

(This plan complements the University’s Gender Action Plan)
[bookmark: _GoBack]
	
	Action
	Responsibility
	Timing
	Progress

	1 Baseline Data and Development of Supporting Evidence

	1.1
	Develop process and format of annual monitoring of gender statistics
	Director of HR/ Equality Officer
	Completed
	Process completed following Athena SWAN application

	1.2
	Ensure regular communication and reporting of gender statistics
	Director of HR/ Equality Officer
	Annually
	Communicated to relevant Task Groups and Athena SWAN Groups

	1.3
	Ensure broad dissemination of information and communication in key decision making groups and task groups in the University e.g. University Executive, HR Task Group, Equality and Diversity Task Group and College and School Executives
	HR and Colleges
	
	

	2 Action Arising from Data

	2.1
	Examine the factors why female post-graduates do not chose to pursue academic careers
	Athena SWAN representatives and Deputy Director HR Development
	October 2012
	

	2.2
	Review the contributing factors for the differences between voluntary turnover in the non-SET and SET Colleges
	HR Officers
	July 2012
	

	2.3
	To annually monitor gender balance with staff on fixed term and permanent contracts
	HR Officers
	Annually
	This monitoring will be carried out during collection of statistics for reporting under the requirements of the Welsh Equality Duties

	2.4
	To review and address disparities in professorial pay
	HR Director
	Currently being reviewed
	Initial equal pay audit has already been undertaken

	3 Supporting and Advancing Women’s Careers

	3.1
	To ensure that REF selection policies and processes reflect equality best practice
	REF Manager and HR
	2012
	Initial discussions regarding approach have been held

	3.2
	To encourage women to work towards progression and apply for promotion in the SET Colleges from January 2012
	Heads of College
	Review annually
	Hold a presentation for staff when the new senior academic promotion policy and criteria are approved.

	3.3
	Develop Career Development guidelines and career development web page for staff
· Build career development website for researchers
· Write guidelines and consult with Colleges and UCU
	Director, ADU, Deputy Director HR and Research Manager
	September 2012
January 2013
	This will include support staff who support research and teaching and learning

	3.4
	Further develop female mentoring in the University
· Publicise WUMS
· Examine potential of group mentoring for early career female academics
	Deputy Director HR Development and Staff Development Officer
	September 2012
	Publicised recent call for mentors and mentees. Training held 18 November.
Review internal mentoring in joint project with Aberystwyth University.

	3.5
	Further develop the gender website as a resource for female staff
	Staff Development Team
	September 2012
	This will also be linked to other sites i.e. sustainability and equality

	4 Culture Change and gender balance

	4.1
	To increase the number of women on University decision making groups and at College and School levels
· Monitor female representation on identified committees and task groups on an annual basis
· Identify process by which to monitor
	Executive
	June 2012
	

	4.2
	To evaluate the impact of the new senior academic promotions policy and process
	Deputy Director HR Operations
	March 2013
	

	4.3
	To arrange networking events for academics and post-graduates
	Staff Development Team
	In 2011/12 hold in December, March and June
	Speakers identified

	4.4
	To arrange further ‘Women in Science’ events to raise the profile of women in science for staff and students
	Athena SWAN Group
	March 2013
	

	4.5
	Athena SWAN Group to work with Colleges to work towards further awards
	Athena SWAN Group and College Athena SWAN representatives
	June 2014
	

	5 Flexibility and Managing Career Breaks

	5.1
	Continue to work with UCU and the Colleges to increase the level of transparency of workload models
	HR, Colleges, UCU
	
	Discussions are underway

	5.2
	To review within the Athena SWAN Group potential improvements that can be undertaken to support women in this area
· Form a sub-group to examine improvements
	Athena SWAN Group
	December 2012
	

