
Diversity and Inclusion
strategy

From the Director
For more than 100 years, the Institute has
established a reputation as a leader in scientific
discovery driven by open-minded inquiry. We focus
on solving complex global problems that impact
a diverse cross section of our population and our
most important breakthroughs have come about by
generating evidence that tests new perspectives on
existing thinking.

We adopt these same principles when it comes to
formulating a strategy for building a diverse and
inclusive workplace.

Our primary motive in building a diverse and inclusive
workplace is because it is the right thing to do.

We rely on the creativity and collaboration of our
scientific staff to advance the corpus of scientific
knowledge by doing great science. We also rely on
the talent and passion of our professional staff to
support our scientific endeavours and operate a
leading edge and sustainable organisation.

We recognise that talent does not sit within a
single identifiable group in our society and that the
Institute’s ability to shape contemporary scientific
thinking relies on a diversity of thought within our
organisation and an environment which encourages
individual differences and fosters collaboration.
Having a diverse workforce and fostering a spirit
of inclusiveness will produce more innovative and
creative collective thinking. This in turn will increase
our ability to make significant medical discoveries
and continue the Institute’s tradition of excellence in
medical research.

Our Diversity and Inclusion strategy identifies five
principles around which we focus our attention
and activities.
• Articulating the ‘why’ of diversity and inclusion

for the Institute
• Establishing measurement, accountability and

transparency of data driven decision making
• Developing sustainable diversity and inclusion

leadership
• Focusing on inclusion to capitalise on diversity
• Building diversity and inclusion into every day

processes

Our approach begins by helping all of our people
to understand and articulate ‘why’ this is an area
of focus for the Institute. We must also understand
how our diversity and inclusion agenda aligns with
the Institute’s mission and vision and supports our
strategic goals.

With clarity of purpose, we must also establish
measures to guide our progress and incentivise
the right behaviours. Transparency is important in
building trust and communicating progress. Activities
and interventions must be data driven and specific to
the Institute’s context as opposed to being based on
assumptions. We will leverage best practice and learn
from others to accelerate our own progress.

Professor Doug Hilton ao

Director, Walter and Eliza Hall Institute

The Institute has shown its commitment to areas
such as gender equality for women in science and
reconciliation driven by passionate people within
the organisation. However, we must ensure our
leadership in these areas, and others the Institute
chooses to embrace, is both sustainable and shared.

We recognise the importance of diversity in all areas
and at all levels. By focusing on inclusion to capitalise
on this diversity, we want to create a culture where
we accentuate and celebrate our similarities as much
as those things that make us different.

Finally, we imbed diversity and inclusion into the DNA
of our organisation by making it a part of everything
we do. This does not mean that targeted interventions
and activities won’t be required from time to time
to redress specific challenges but we want to make
diversity and inclusion a part of who we are at the
Institute so we can continue to deliver on our vision.

Our mission
Mastery of disease through discovery

Our vision
To be an innovative medical research institute that enriches society through discovery and
education and improves health outcomes through translation

Our values
• Pursuit of excellence
• Integrity and mutual respect
• Collaboration and teamwork
• Creativity

• Accountability
• Contribution to society

Our strategic priorities
Guided by our values, we deliver on our mission and vision through our strategic priorities

Do great
science

Attract and develop
exceptional people

Secure the
support we need

A sustainable
foundation

Diversity and Inclusion principles
Our strategy focuses on five key
principles around which we focus our
activities and initiatives

Diversity and Inclusion framework
Our Diversity and Inclusion framework will foster a diverse
and inclusive organisation to continue our innovative
and creative thinking and deliver on our goals

Articulating the ‘why’ of
diversity and inclusion
for the Institute

Developing sustainable,
diversity and inclusion
leadership

Measurement, accountability
and transparency

Focusing on inclusion to
capitalise on diversity

Building diversity
and inclusion into
everyday processes

Diversity and Inclusion strategy

Activities and initiatives

Articulating the ‘why’
of diversity and inclusion
for the Institute

Objectives
• The Diversity and Inclusion strategy is linked to

the Institute’s strategy and reflects the Institute’s
mission, vision and values

• Individuals and leaders are encouraged to explore
what it is that convinces them:

 − the business case/innovation argument
 − the human rights case – ‘it’s about being a

decent person’
 − recognition as an industry leader in this

space
• Building confidence in staff at every level to

articulate the Institute’s reasons for diversity
and inclusion

• Finding ways to communicate the purpose of
diversity and inclusion as often as possible

• Communicating the Institute’s position externally

Measures of progress
• Same or improved measures of recognition for

gender equity and respect for Aboriginal and
Torres Strait Islander peoples in the culture survey

• Improved recognition by male research cohort
that ‘gender equity is important to our Institute’s
performance and success in the culture survey’

• Staff being able to develop and articulate their
own basis for why the Institute cares about
diversity and inclusion in the context of the
Institute’s values

Making sure everyone at the Institute understands why
we are doing this

Reflecting our values…
Integrity and Mutual Respect

Measurement,
accountability
and transparency

Objectives
• Collecting diversity and inclusion data
• Creating a single source bank of diversity and

inclusion data which is regularly refreshed and
reviewed and leveraged for multiple purposes

• Centralising and streamlining diversity and
inclusion reporting to eliminate duplication and
drive consistency

• Operationalise data use to drive better decision
making

• Having the ability to link organisation performance
to diversity measures

• Building measurable diversity and inclusion
outcomes into performance criteria for leaders and
holding leaders accountable

• Increasing transparency of major decision making
processes such as committee appointments and
division and lab head vacancies

• Using data to validate hypotheses about perceived
barriers or challenges and test assumptions

Measures of progress
• Improved response rate in the next culture survey

for the question ‘The selection and promotion
processes are fair and transparent’

• Improved response rate in the next culture survey
for the questions: ‘I feel our Institute provides
me with clear career opportunities’; ‘Our senior
leaders are held accountable for gender equity
outcomes’; and ‘Our senior leader’s actions and
decisions are open to review’

• Having data and being able to track movement
over time for measures like recruitment, retention,
turnover, promotions and pay

• Meeting targets for women in leadership and
recruitment of Aboriginal and Torres Strait
Islander peoples

Data and transparency must be the starting point and
drive all other activities. We need accountability to make
change happen

Reflecting our values…
Accountability

Developing sustainable
diversity and inclusion
leadership

Objectives
• Recognising many leaders at all levels – formal

and informal
• Sharing the burden; avoiding burn-out of visible

diversity and inclusion champions
• Leading by example at every level in the Institute
• Being part of the solution, having personal

responsibility or buy in, individual responsibility
or ownership

• Finding personal passion and being able to
channel that

• Recognising and valuing diversity and inclusion
leadership efforts

• Advocating for systemic sector change
• Understanding ownership and governance

Leadership at all levels. Sharing the burden and taking
individual responsibility for driving change

Reflecting our values…
Contribution to society

Measures of progress
• Identification of a wider range of diversity and inclusion

leaders, both formally and informally, within the Institute
• Membership of the Diversity and Inclusion Steering

Committee is widely known and sought after
• Recognition for work done on diversity and inclusion

activities like the Diversity and Inclusion Steering
Committee and other committees is taken into account
in performance assessment

• Employees feel empowered to lead employee-led
initiatives

• Gender equity and the reconciliation process still rate
highly in the culture surveys

• People at all levels of the Institute step up to take
ownership or get involved in diversity and inclusion
activities, especially any employee-led network

• Increased participation in the Athena Swan
advocate program

Focusing on inclusion
to capitalise on
diversity

Objectives
• Allow space or frameworks for employee-led

diversity groups to develop based on employee
interests and needs

• Create an inclusive physical environment by
addressing any everyday facilities issues

• Broaden focus to whole of the Institute, wherever
possible, incorporating both scientific and
professional staff and break down the structural
barriers between staff categories

• Create a great place to work for everyone, to
attract and retain talent, locally and internationally

Measures of progress
• Increased response rate to the next culture survey

– employees feeling more empowered to respond
• Improved response rate to culture survey question

‘I believe our Institute is committed to ensuring all
staff, students and visitors are treated with dignity
and respect’

• Decrease in percentage of respondents to culture
survey who preferred not to disclose their sexual
orientation (currently 9.24%), disability (currently
2.81%), religion or belief (17.36%) or if they are an
Aboriginal or Torres Strait Islander person (2.92%)

• Tracking interim pulse survey results as well as
annual and biannual culture survey results on
inclusion measures

Creating a culture of inclusion. Making heads count rather
than counting heads

Reflecting our values…
Collaboration and teamwork, Creativity

Building diversity and
inclusion into everyday
processes

Objectives
• Embed the ‘why’ as much as possible, along with

values and diversity and inclusion awareness at
every opportunity

• Standardise processes to minimise bias from
recruitment through to promotion, pay, work
allocation, any significant decision affecting an
employee during their lifecycle

• Build inclusive leadership skills into the curriculum
for management training

• Incorporate assessment of cultural fit and agility
into hiring decisions

• Expand scrutiny of recruitment decisions beyond
the Faculty Recruitment and Appointment
Committee

• Make it very difficult not to be inclusive and
diverse

• Minimise ability for ‘captain’s picks’ and
discretionary decision making by division heads

Measures of progress
• Improved response rate on questions of bullying,

harassment and discrimination in the next culture
survey

• Improved response rate on employees knowing
how to report bullying and harassment and feeling
safe to do so in the next culture survey

• Representative recruitment and promotion rates
compared to underlying candidate pools

• Increased number of staff working flexibly in both
scientific and professional roles

• Increased diversity of lead researchers on grant
applications

Making diversity and inclusion part of business as usual,
until it no longer needs to be separately considered

Reflecting our values…
Pursuit of excellence

17
05

53

Brought to you by Professional Services

The Walter and Eliza Hall Institute
acknowledges the Wurundjeri people
of the Kulin Nation as the traditional
and owners and custodians of the
land where our campuses are located
and recognises their continuing
connection to country and community.

People and Culture

diversity@wehi.edu.au

