

Institution Application
Bronze and Silver Award

ATHENA SWAN BRONZE INSTITUTION AWARDS

Recognise a solid foundation for eliminating gender bias and developing an inclusive culture that values all staff.

This includes:

- = an assessment of gender equality in the institution, including quantitative (staff data) and qualitative (policies, practices, systems and arrangements) evidence and identifying both challenges and opportunities
- = a four-year plan that builds on this assessment, information on activities that are already in place and what has been learned from these
- = the development of an organisational structure, including a self-assessment team, to carry proposed actions forward

ATHENA SWAN SILVER INSTITUTION AWARDS

Recognise a significant record of activity and achievement by the institution in promoting gender equality and in addressing challenges in different disciplines. Applications should focus on what has improved since the Bronze institution award application, how the institution has built on the achievements of award-winning departments, and what the institution is doing to help individual departments apply for Athena SWAN awards.

COMPLETING THE FORM

DO NOT ATTEMPT TO COMPLETE THIS APPLICATION FORM WITHOUT READING THE ATHENA SWAN AWARDS HANDBOOK.

This form should be used for applications for Bronze and Silver institution awards.

You should complete each section of the application applicable to the award level you are applying for.

Additional areas for Silver applications are highlighted throughout the form: 5.2, 5.4, 5.5(iv)

WORD COUNT

The overall word limit for applications are shown in the following table.

There are no specific word limits for the individual sections, and you may distribute words over each of the sections as appropriate. At the end of every section, please state how many words you have used in that section.

We have provided the following recommended word counts as a guide.

Institution application	Bronze	Silver
Word limit	10,000	12,000
<i>Recommended word count</i>		
1. Letter of endorsement	500	500
2. Description of the institution	500	500
3. Self-assessment process	1000	1000
4. Picture of the institution	2000	3000
5. Supporting and advancing women's careers	5000	6000
6. Supporting trans people	500	500
7. Further information	500	500

Name of institution		
Date of application		
Award level	Bronze	Silver
Date joined Athena SWAN		
Current award	Date:	Level:
Contact for application		
Email		
Telephone		

1. LETTER OF ENDORSEMENT FROM THE VICE-CHANCELLOR

Recommended word count: Bronze: 500 words | Silver: 500 words

An accompanying letter of endorsement from the vice-chancellor or principal should be included. If the vice-chancellor is soon to be succeeded, or has recently taken up the post, applicants should include an additional short statement from the incoming vice-chancellor.

Note: Please insert the endorsement letter **immediately after** this cover page.

2. DESCRIPTION OF THE INSTITUTION

Recommended word count: Bronze: 500 words | Silver: 500 words

Please provide a brief description of the institution, including any relevant contextual information. This should include:

- (i) information on where the institution is in the Athena SWAN process
- (ii) information on its teaching and its research focus
- (iii) the number of staff. Present data for academic and professional and support staff separately
- (iv) the total number of departments and total number of students
- (v) list and sizes of science, technology, engineering, maths and medicine (STEMM) and arts, humanities, social science, business and law (AHSSBL) departments. Present data for academic and support staff separately

3. THE SELF-ASSESSMENT PROCESS

Recommended word count: Bronze: 1000 words | Silver: 1000 words

Describe the self-assessment process. This should include:

- (i) a description of the self-assessment team
- (ii) an account of the self-assessment process
- (iii) plans for the future of the self-assessment team

4. A PICTURE OF THE INSTITUTION

Recommended word count: Bronze: 2000 words | Silver: 3000 words

4.1 Academic and research staff data

(i) Academic and research staff by grade and gender

Look at the career pipeline across the whole institution and between STEMM and AHSSBL subjects. Comment on and explain any differences between women and men, and any differences between STEMM and AHSSBL subjects. Identify any issues in the pipeline at particular grades/levels.

(ii) Academic and research staff on fixed-term, open-ended/permanent and zero-hour contracts by gender

Comment on the proportions of men and women on these contracts. Comment on what is being done to ensure continuity of employment and to address any other issues, including redeployment schemes.

(iii) Academic staff by contract function and gender: research-only, research and teaching, and teaching-only

Comment on the proportions of men and women on these contracts and by job grade.

(iv) Academic leavers by grade and gender

Comment on the reasons academic staff leave the institution. Comment on and explain any differences between men and women, and any differences in schools or departments.

(v) Equal pay audits/reviews

Comment on the findings from the most recent equal pay audit and identify the institution's top three priorities to address any disparities and enable equality in pay.

SILVER APPLICATIONS ONLY

4.2 Professional and support staff data

(i) Professional and support staff by grade and gender

Look at the career pipeline across the whole institution and between STEMM and AHSSBL subjects. Comment on and explain any difference between women and men, and any differences between STEMM and AHSSBL subjects. Identify any issues at particular grades/levels.

(ii) Professional and support staff on fixed-term, open-ended/permanent and zero-hour contracts by gender

Comment on the proportions of men and women on these contracts. Comment on what is being done to ensure continuity of employment and to address any other issues, including redeployment schemes.

(iii) Professional and support staff leavers by grade and gender

Comment on the reasons staff leave the institution. Comment on and explain any differences between men and women, and any differences in schools or departments.

5. SUPPORTING AND ADVANCING WOMEN'S CAREERS

Recommended word count: Bronze: 5000 words | Silver: 6000 words

5.1 Key career transition points: academic staff

(i) Recruitment

Break down data by gender and grade for applications, long- and shortlisted candidates, offer and acceptance rates. Comment on how recruitment processes ensure that women (and men in underrepresented disciplines) are encouraged to apply.

(ii) Induction

Describe the induction and support provided to new all staff at all levels. Comment on the uptake of this and how its effectiveness is reviewed.

(iii) Promotion

Provide data on staff applying for promotion and comment on applications and success rates by gender, grade and full- and part-time status. Comment on any evidence of a gender pay gap in promotions at any grade.

(iv) Staff submitted to the Research Excellence Framework (REF) by gender

Provide data on staff, by gender, submitted to REF versus those that were eligible. Compare this to the data for the Research Assessment Exercise 2008. Comment on any gender imbalances identified.

SILVER APPLICATIONS ONLY

5.2 Key career transition points: professional and support staff

(i) Induction

Describe the induction and support provided to new all staff at all levels. Comment on the uptake of this and how its effectiveness is reviewed.

(ii) Promotion

Provide data on staff applying for promotion and comment on applications and success rates by gender, grade and full- and part-time status. Comment on any evidence of a gender pay gap in promotions at any grade.

5.3 Career development: academic staff

(i) Training

Describe the training available to staff at all levels. Provide details of uptake by gender and how existing staff are kept up to date with training. How is its effectiveness monitored and developed in response to levels of uptake and evaluation?

(ii) Appraisal/development review

Describe current appraisal/development review for academic staff at all levels across the whole institution. Provide details of any appraisal/development review training offered and the uptake of this, as well as staff feedback about the process.

(iii) **Support given to academic staff for career progression**

Comment and reflect on support given to academic staff including postdoctoral researchers to assist in their career progression.

SILVER APPLICATIONS ONLY

5.4 Career development: professional and support staff

(i) **Training**

Describe the training available to staff at all levels. Provide details of uptake and how existing staff are kept up to date with training. How is its effectiveness monitored and developed in response to levels of uptake and evaluation?

(ii) **Appraisal/development review**

Describe current professional development review for professional and support staff at all levels across the whole institution. Provide details of any appraisal/development review training offered and the uptake of this, as well as staff feedback about the process.

(iii) **Support given to professional and support staff for career progression**

Comment and reflect on support given to professional and support staff to assist in their career progression.

5.5 Flexible working and managing career breaks

Note: Present professional and support staff and academic staff data separately

(i) **Cover and support for maternity and adoption leave: before leave**

Explain what support the institution offers to staff before they go on maternity and adoption leave.

(ii) **Cover and support for maternity and adoption leave: during leave**

Explain what support the institution offers to staff during maternity and adoption leave.

(iii) **Cover and support for maternity and adoption leave: returning to work**

Explain what support the institution offers to staff on return from maternity or adoption leave. Comment on any funding provided to departments to support returning staff.

(iv) **Maternity return rate**

Provide data and comment on the maternity return rate in the institution. Data and commentary on staff whose contracts are not renewed while on maternity leave should be included in this section.

SILVER APPLICATIONS ONLY

Provide data and comment on the proportion of staff remaining in post six, 12 and 18 months after return from maternity leave.

(v) **Paternity, shared parental, adoption and parental leave uptake**

Provide data and comment on the uptake of these types of leave by gender and grade for the whole institution. Provide details on the institution's paternity package and arrangements.

(vi) **Flexible working**

Provide information on the flexible working arrangements available.

(vii) **Transition from part-time back to full-time work after career breaks**

Outline what policy and practice exists to support and enable staff who work part-time to transition back to full-time roles when childcare/dependent or caring responsibilities reduce.

(viii) **Childcare**

Describe the institution's childcare provision and how the support available is communicated to staff. Comment on uptake and how any shortfalls in provision will be addressed.

(ix) **Caring responsibilities**

Describe the policies and practice in place to support staff with caring responsibilities and how the support available is proactively communicated to all staff.

5.6 **Organisation and culture**

(i) **Culture**

Demonstrate how the institution actively considers gender equality and inclusivity. Provide details of how the charter principles have been, and will continue to be, embedded into the culture and workings of the institution and how good practice is identified and shared across the institution.

(ii) **HR policies**

Describe how the institution monitors the consistency in application of its HR policies for equality, dignity at work, bullying, harassment, grievance and disciplinary processes. Describe actions taken to address any identified differences between policy and practice. Include a description of the steps taken to ensure staff with management responsibilities are up to date with their HR knowledge.

(iii) **Proportion of heads of school/faculty/department by gender**

Comment on the main concerns and achievements across the whole institution and any differences between STEMM and AHSSBL departments.

(iv) Representation of men and women on senior management committees

Provide data by gender, staff type and grade and comment on what the institution is doing to address any gender imbalance.

(v) Representation of men and women on influential institution committees

Provide data by committee, gender, staff type and grade and comment on how committee members are identified, whether any consideration is given to gender equality in the selection of representatives and what the institution is doing to address any gender imbalances.

(vi) Committee workload

Comment on how the issue of 'committee overload' is addressed where there are small numbers of men or women and how role rotation is considered.

(vii) Institutional policies, practices and procedures

Describe how gender equality is considered in development, implementation and review. How is positive and/or negative impact of existing and future policies determined and acted upon?

(viii) Workload model

Describe any workload allocation model in place and what it includes. Comment on whether the model is monitored for gender bias and whether it is taken into account at appraisal/development review and in promotion criteria. Comment on the rotation of responsibilities and if staff consider the model to be transparent and fair.

(ix) Timing of institution meetings and social gatherings

Describe the consideration given to those with caring responsibilities and part-time staff around the timing of meetings and social gatherings.

(x) Visibility of role models

Describe how the institution builds gender equality into organisation of events. Comment on the gender balance of speakers and chairpersons in seminars, workshops and other relevant activities. Comment on publicity materials, including the institution's website and images used.

(xi) Outreach activities

Provide data on the staff involved in outreach and engagement activities by gender and grade. How is staff contribution to outreach and engagement activities formally recognised? Comment on the participant uptake of these activities by school type and gender.

(xii) Leadership

Describe the steps that will be taken by the institution to encourage departments to apply for the Athena SWAN awards.

6. SUPPORTING TRANS PEOPLE

Recommended word count: Bronze: 500 words | Silver: 500 words

(i) Current policy and practice

Provide details of the policies and practices in place to ensure that staff are not discriminated against on the basis of being trans, including tackling inappropriate and/or negative attitudes.

(ii) Monitoring

Provide details of how the institution monitors the positive and/or negative impact of these policies and procedures, and acts on any findings.

(iii) Further work

Provide details of further initiatives that have been identified as necessary to ensure trans people do not experience unfair treatment at the institution.

7. FURTHER INFORMATION

Recommended word count: Bronze: 500 words | Silver: 500 words

Please comment here on any other elements that are relevant to the application; for example, other gender-specific initiatives that may not have been covered in the previous sections.

8. ACTION PLAN

The action plan should present prioritised actions to address the issues identified in this application.

Please present the action plan in the form of a table. For each action define an appropriate success/outcome measure, identify the person/position(s) responsible for the action, and timescales for completion.

The plan should cover current initiatives and your aspirations for the next four years. Actions, and their measures of success, should be Specific, Measurable, Achievable, Relevant and Time-bound (SMART).

See the awards handbook for an example template for an action plan.

This guide was published in May 2015. ©Equality Challenge Unit May 2015.

Athena SWAN is a community trademark registered to Equality Challenge Unit: 011132057.

Information contained in this publication is for the use of Athena SWAN Charter member institutions only. Use of this publication and its contents for any other purpose, including copying information in whole or in part, is prohibited. Alternative formats are available: pubs@ecu.ac.uk