
Intent

The Inclusive Employer
Building an inclusive society starts with your business

Recruitment

Retention

Outreach

1

Implementation
2

3
Impact

Business in the Community Ireland 4

Foreword 5

The Role of Business in Social Inclusion 6

The Inclusive Employer 8

1 Intent 10

2 Implementation 16

3 Impact 27

Become an Inclusive Employer 30

Contents

	 The	Inclusive	Employer 3

Business in the Community Ireland (BITCI) is the network for CSR and sustainability.
We inspire business with future-fit thinking, management systems, a forum for
collective action and impact programmes to bring about social inclusion and a low
carbon economy.

In 2016 BITCI founded The Leaders’ Group on Sustainability,
a coalition of Ireland’s leading organisations that are striving
to improve the sustainability of Irish business through sharing
best practice and creating new ways of doing business. The
Group is represented by CEOs of Ireland’s top companies,
from sectors including energy, telecoms, technology, finance,
transport, professional services, pharma, retail and food. All
companies in the Group have achieved the Business Working
Responsibly mark, the independently audited standard for
CSR and Sustainability based on ISO 26000.

Through a research and consultation process, three
sustainability challenges were identified by the Leaders’
Group as critical for Irish business: Transition to a Low
Carbon Economy; Social Inclusion and Worker of the Future.
Sub-groups were formed to examine a progressive business
response to each challenge and thereby create a meaningful
positive change. This publication is a result of the work
of the Social Inclusion sub-group. The group comprised
representatives from CRH, Dawn Meats, Deloitte, eir, M&S,
SSE Ireland, Ulster Bank, Veolia and Vodafone as well as
experts from BITCI’s employment and education teams.
The group was co-chaired by M&S and Veolia.

The priority for the Social Inclusion sub-group was to
explore a business response to growing inequalities in Irish
society. A major and systemic element of social exclusion is
economic. As employers, businesses can play a significant
role in creating change to support a more cohesive society.
The Group’s intention was to seek a step change in how
business approaches its relationship with society, and in
particular with groups and individuals who may be outside
the mainstream.

Reducing inequalities and achieving a fully cohesive society is
a complex task and Government, NGOs and business all have
a role to play. The work of this Leaders’ sub-group focused
on the role that business can play. Employment offers the
single biggest opportunity for vulnerable individuals to move
out of a cycle of poverty and become active participants
in society. Business is uniquely placed to impact on
employability and as such the Group concentrated efforts
on developing the concept of the Inclusive Employer.

Business in the Community Ireland

BUSINESS
IN THE
COMMUNITY
IRELAND

Employment offers the
single biggest opportunity
for vulnerable individuals
to move out of a cycle of
poverty and become active
participants in society.

4								The	Inclusive	Employer

Ireland has made significant progress in recovering from the economic crash
of 2008. For the first time in the last decade the government ended the year
(2018) with a budget surplus. With unemployment rates at a little under
6% we are approaching full employment. Rising employment is indicative
of a strong economy and is contributing to a trend for higher salaries and
ultimately raising the standard of living for many.

However, despite positive indicators of economic growth,
the country is experiencing an unprecedented housing crisis.
Rates of long term unemployment and the number of jobless
households remain amongst the highest in Europe. Latest
poverty data from the CSO indicates the percentage of the
population at risk of poverty exceeds 16%.

For many individuals and families disadvantage is inherited
through the generations. The importance of parental income
and level of education for children’s life chances cannot
be overstated. Children from jobless households are more
likely to be unemployed creating a cycle of disadvantage
and exclusion. Individuals who experience barriers to
reaching their potential can get caught up in welfare systems
and poverty traps. Individuals, their families and whole
communities can get stuck in a vicious cycle of disadvantage
which can be difficult to break.

We are living in a time when the gap between rich and
poor continues to widen, in a world where divisive politics
are splitting communities. A society that does not recognise
and tackle inequalities leaves itself open to distrust, fear,
negativity and suspicion. We all have a role to play in shaping
the type of society we want to live in.

The cost of not tackling disadvantage and exclusion has
both economic and social impacts. The companies active
on the Social Inclusion sub-group came together to examine
the role of business in building a more inclusive society. This
publication is the result of extensive stakeholder consultation
with business, NGOs, government, state agencies and
academia. In leading the process, BITCI draws on over twenty
years of experience designing and delivering acclaimed

social action programmes tackling disadvantage in education
and employment. Through an examination of the business
– society relationship through a lens of equality and from
the perspective of individuals vulnerable to social exclusion,
the Group developed a deep understanding of many of the
barriers to social inclusion.

This blueprint will give any business the practical “how-to”
to become an inclusive employer. It provides a step-by-step
approach for any employer interested in building an inclusive
society starting with their own organisation. For those
employers already applying a social lens to their Diversity and
Inclusion strategy this blueprint will complement existing
activities.

I hope you find this publication both inspiring and practical
and I would encourage you to share your experiences.

Tomás Sercovich
CEO, Business in the Community Ireland

Foreword

	 The	Inclusive	Employer 5

https://www.cso.ie/en/releasesandpublications/er/silc/surveyonincomeandlivingconditions2016/

A powerful tool of business is the ability to provide greater access to employment for people
vulnerable to social exclusion. Having a job is not the answer to all of society’s inequalities; however
it is one factor that can have multiple benefits not only for the job holder in terms of increased
income, feelings of self-worth and belonging, but also for their family and local community.

A stable society is beneficial both for social cohesion and for
business, allowing employers to uncover and nurture talent
in all areas and supporting Ireland as an open, inclusive and
attractive economy. Being proactive on the social inclusion
agenda allows for recruitment from non-traditional sources,
and access to more diverse talent pools. Initiatives also allow
for the development of life skills and learning, supporting
workers in adapting to the future needs of business.

The business case for diversity has been very well
documented and there are countless reports highlighting the
benefits of successfully managing a diverse employee base.
As such, more and more companies are investing in diversity
and inclusion strategies. For employers already thinking in
these terms, extending such strategies to encompass a social
inclusion aspect will help to enhance the benefits and, as
well as contributing to a stronger business culture, will also
have impacts beyond the business for individuals and the
wider community.

There are many examples of business having great impact
in local communities by engaging in education and
employment initiatives for marginalised or vulnerable groups.
Whilst strategic programmes are essential in reducing
inequalities it is not enough for a business to simply engage
in outreach activities in order to break cycles of disadvantage.
Employers need to have a coherent strategy that connects
their community based activities to their recruitment and
retention practices.

By actively implementing a multi-layered approach centred
on Community Outreach, Recruitment and Retention,
employers will not only empower individuals but also
strengthen their own business and contribute to more
cohesive communities. The child that is supported to develop
skills and encouraged to finish their education or the job
seeker that is helped to prepare for interview should aspire
to work for that same business and have every chance of
getting a suitable role.

As with any strategic project there is groundwork that needs
to be completed and building blocks put in place in order to
prepare for a successful outcome. The blueprint presented
on the following pages outlines a practical approach to
developing a comprehensive strategy for social inclusion.

The Role of Business in Social Inclusion

The Business Case for Diversity

2014: Deloitte -From Diversity to
Inclusion

2015: McKinsey – Why Diversity Matters

2018: McKinsey – Delivering Through
Diversity

6								The	Inclusive	Employer

https://www2.deloitte.com/insights/us/en/focus/human-capital-trends/2014/hc-trends-2014-diversity-to-inclusion.html
https://www2.deloitte.com/insights/us/en/focus/human-capital-trends/2014/hc-trends-2014-diversity-to-inclusion.html
https://www.mckinsey.com/business-functions/organization/our-insights/why-diversity-matters
https://www.mckinsey.com/business-functions/organization/our-insights/delivering-through-diversity
https://www.mckinsey.com/business-functions/organization/our-insights/delivering-through-diversity

Business

More customers

Bigger profits

Wider talent pool

Greater creativity

Better reputation

Happier employees

Society
Reduced poverty

Less inequality

Better participation

Fairer society

More opportunities

Greater dignity

Individual
Increased confidence

New skills

Financial wellbeing

Self-esteem

The Case for Diversity
and Inclusion

	 The	Inclusive	Employer 7

8								The	Inclusive	Employer

The Inclusive Employer

Intent
Clear articulation of the company
vision with respect to being an
Inclusive Employer. Backed up
by strategy and resources.

Example of goals

Recruitment
Number of job descriptions appraised for
inclusion

Percentage of new hires meeting the social
inclusion agenda

Retention
Percentage of employees availing of flexible
working

Number of policies reviewed for inclusion

Outreach
Level of improvement in skills

Number of individuals moving into jobs,
education or training

Partnerships
For the greatest impact build strong
relationships with community based
organisations working with the
target group you have
identified.

Implementation1 2
Activities that

Support Inclusion

An action plan based on detailed
data, with measurable activities,
commitment to resource and
agreements with strategic partners. Commit to recruitment practices

that ensure meaningful opportunities for all
including under-represented, marginalised &

vulnerable groups

Explore diversity insights

Review recruitment practices

Write inclusive job descriptions

Tackle unconscious bias

Turn job descriptions into skills lists

Insist on diverse shortlists

Train employees on inclusion

Structure interviews for inclusion

Set inclusion KPIs

Work with supply chain

Build in space for success

Assess talent needs

Critically assess current community
engagement

Align resources to education and
employmen

Engage with Community
Organisations

Empower employees to volunteer

Create new pathways to employment

Partner with disadvantaged schools

Work with supply chain

Collaborate with other employers

Gather diversity data
Conduct a policy review
Introduce equality proofing
Promote employee support networks
Appoint sponsors and champions
Support friendship and inclusion
Develop talent
Train employees on diversity and inclusion
Support flexible working
Promote workplace
wellbeing
Facilitate reasonable
accommodations
Introduce employee
volunteering
Safeguard for changing
circumstances

Impact
Ongoing monitoring and
review of the action plan against
SMART targets

Build governance
and accountability
structures into
every level of the
organisation.

Targeted
Initiatives
Choose a group that is
underrepresented within
your workplace and
specify a vision
for future
engagement.

Build a workplace culture based
on inclusion and trust

Strategic focus to enhance education
& employment opportunities

for marginalised groups

Leadership

Outreach

Recruitment

Retention

Agree
measurable
goals and assign
accountability

Review and
incorporate
improvements

Communicate
on successes
and challenges

Encourage
and inspire
others

3

Employers can
choose as many or

as few activities as make
sense for their business
and fit within allocated

resources

	 The	Inclusive	Employer 9

The Inclusive Employer

Intent
Clear articulation of the company
vision with respect to being an
Inclusive Employer. Backed up
by strategy and resources.

Example of goals

Recruitment
Number of job descriptions appraised for
inclusion

Percentage of new hires meeting the social
inclusion agenda

Retention
Percentage of employees availing of flexible
working

Number of policies reviewed for inclusion

Outreach
Level of improvement in skills

Number of individuals moving into jobs,
education or training

Partnerships
For the greatest impact build strong
relationships with community based
organisations working with the
target group you have
identified.

Implementation1 2
Activities that

Support Inclusion

An action plan based on detailed
data, with measurable activities,
commitment to resource and
agreements with strategic partners. Commit to recruitment practices

that ensure meaningful opportunities for all
including under-represented, marginalised &

vulnerable groups

Explore diversity insights

Review recruitment practices

Write inclusive job descriptions

Tackle unconscious bias

Turn job descriptions into skills lists

Insist on diverse shortlists

Train employees on inclusion

Structure interviews for inclusion

Set inclusion KPIs

Work with supply chain

Build in space for success

Assess talent needs

Critically assess current community
engagement

Align resources to education and
employmen

Engage with Community
Organisations

Empower employees to volunteer

Create new pathways to employment

Partner with disadvantaged schools

Work with supply chain

Collaborate with other employers

Gather diversity data
Conduct a policy review
Introduce equality proofing
Promote employee support networks
Appoint sponsors and champions
Support friendship and inclusion
Develop talent
Train employees on diversity and inclusion
Support flexible working
Promote workplace
wellbeing
Facilitate reasonable
accommodations
Introduce employee
volunteering
Safeguard for changing
circumstances

Impact
Ongoing monitoring and
review of the action plan against
SMART targets

Build governance
and accountability
structures into
every level of the
organisation.

Targeted
Initiatives
Choose a group that is
underrepresented within
your workplace and
specify a vision
for future
engagement.

Build a workplace culture based
on inclusion and trust

Strategic focus to enhance education
& employment opportunities

for marginalised groups

Leadership

Outreach

Recruitment

Retention

Agree
measurable
goals and assign
accountability

Review and
incorporate
improvements

Communicate
on successes
and challenges

Encourage
and inspire
others

3

Employers can
choose as many or

as few activities as make
sense for their business
and fit within allocated

resources

IntenT

Clear articulation of the company vision
with respect to being an Inclusive Employer.
Backed up by strategy and resources.

Leadership
Strong, visible and consistent leadership
sets the tone for organisational culture.
Whilst it has to start from the top it needs
to permeate every level of the company.
Consider how best to design a governance
structure that will develop a culture that
values and supports inclusion. Think about
appointing a senior lead with overall
responsibility for delivering on the social
inclusion agenda but also for ensuring it is
closely aligned to the core business strategy.

To effect change, buy-in across all business units
and at every tier of the organisation is needed.
Appointing a steering group or taskforce to
represent the views of different business areas and
teams is a good way to build a strategy informed by
the particular challenges facing your business. Think
carefully about the representation of the steering
group. Whilst it will be useful to include self-selected
diversity champions, bringing diversity sceptics on
board will help to highlight internal barriers that will
have to be addressed if a strategy is to be successful.

Adding another layer to the governance structure
by nominating social inclusion champions to act
as a grassroots network can provide different
perspectives to the strategy. This type of bottom-up
feedback channel can help drive initiatives in local
teams. A support network of champions will help
with the visibility and communication of the social
inclusion strategy to all employees. It can also be a
useful tool in employee engagement.

Ultimately the aim is to mainstream social inclusion
so that it becomes part of organisational culture
where the need for a leadership or governance
structure will eventually disappear. However to
get started and to drive the agenda forward it is
important to assign responsibility and make people
accountable for the success of your social inclusion
strategy.

1
The first step in becoming an

Inclusive Employer comes from

the top and is a desire to build

inclusion into every level of the

business. It requires a commitment

to examine internal policies and

to identify practices that may

contribute to social exclusion.

Furthermore it will require a

willingness to implement systemic

change should this be warranted.

1 I
NT

EN
T

10								The	Inclusive	Employer

Case Study – ESB
With over 90 years of heritage since
its founding in 1927 ESB has always
had a strong sense of Social Purpose
and a commitment to playing a role
in addressing some of the key social
issues facing society. We believe that
opportunities for employment are critical to driving
social cohesion and inclusion, and the significance
of this in addressing key societal challenges. For
this to happen, employers need to provide entry
points for employment for those in society that
have limited or no access to third level qualification.
We have successfully managed our Electrical Craft
Apprenticeship programme for many decades and
through this employed, trained and developed the
majority of the 1,550 Network Technicians currently
employed in ESB Networks. Most of these employees
entered this programme as school leavers and they
work in every community across the country.

Our ambition is to extend the apprenticeship
approach to other disciplines and we have started
this with an apprenticeship programme in IT.
In 2019 we will build on this by recruitment into
apprenticeship programmes in accountancy,
insurance, HR and legal.

Providing employment through apprenticeships
will enable individuals to access employment with
ESB who otherwise would not have been able
to. This in turn enables them to earn an income
while they learn, developing and acquiring skills
to ensure their ongoing employability. Apart from
the positive impact providing apprenticeships can
have for individuals, their families and communities,
it also enables an important aspect of diversity in
organisations.

This approach to providing ongoing resource
assurance within our business is borne from an
understanding of the role business can play in
shaping an inclusive society and ultimately
changing lives.

Social Inclusion Sponsor
 Reports to CEO

 Champions social inclusion from
top of the company

 Aligns social inclusion strategy to
business strategy

 Accountable for strategy performance

Social Inclusion Steering Group
 Mid to senior level employees

 Represent the views of a
cross section of business
units

 Actively contribute to social
inclusion strategy

 Drive strategy across the
business units

Social Inclusion
Champions

 Grass roots network of employees
interested in social inclusion

 Participate in working
groups to
contribute
to and
feedback
on strategy

 Drive initiatives
in own team
or business unit

Tip
 Line managers are
essential to making a
social inclusion strategy
work. Ensure their voices
are heard, their concerns
addressed and that they
are recognised for effort.

1 I
NT

EN
T

	 The	Inclusive	Employer 11

Targeted Initiatives
If an employer has built a culture based
on inclusion, any person with the required
level of skill will have a fair and equal
chance to gain employment regardless of
their background or diversity status. All
employees will feel valued and supported
in the workplace. The approach and actions
suggested in this blueprint are designed to
be widely applicable. The actions are drawn
from best practice in diversity and inclusion
strategies that encompass gender, ethnicity,
ability etc. However they are applicable to
any business and can be implemented to
impact on any under-represented group
identified within an organisation.

Ultimately building a culture of inclusion will
have benefits beyond any single group for which
initiatives are initially designed to support. However,
as a starting point, employers will do well to focus
their strategy and take a targeted approach to
becoming more inclusive.

When planning for inclusion it can make sense to
choose a specific group to focus on. Rather than
trying to go broad from the outset, deciding on
an area of focus will help in the identification of
strategic social partners and in the design of suitable
interventions.

In a report published by the ESRI in 2018 five
groups were identified as facing the greatest
barriers to employment and as most vulnerable
to social exclusion. These groups include: jobless
households, lone parents, homeless or affected
by housing exclusion, those with disabilities and
ethnic minorities. Most workplaces in the country
have employees who fall into one or more of these
categories. However how they recruit and then
support and develop these employees will vary
greatly depending on the workplace culture.

Choosing a group to focus on should link
back to business needs. If retention is an issue,
assessing how the current culture supports or
hinders vulnerable people from fully engaging
in the workplace could yield interesting insights.
Depending on the make-up of the workforce it
might make sense to focus in the first instance on
vulnerable groups within the existing employee
base. Alternatively employers actively recruiting
might decide to focus on groups that are currently
under-represented in their workplace. Organisations
located in areas of disadvantage might choose
to specifically target individuals from their local
community.

BITCI supports employers to
define a vision for their social
inclusion strategy that is linked
to business priorities.

Groups facing the greatest
barriers to employment and most
vulnerable to social exclusion

 Jobless households

 Lone parents

 Homeless or affected by housing exclusion

 Disability

 Ethnic minorities

1 I
NT

EN
T

Source: Profiling Barriers to
Social Inclusion in Ireland

12								The	Inclusive	Employer

https://www.esri.ie/system/files?file=media/file-uploads/2018-07/RS71.pdf
https://www.esri.ie/system/files?file=media/file-uploads/2018-07/RS71.pdf

Setting a high level goal and actively communicating
it across the business will help provide focus to the
strategy as well as engage employees.

Once an employer decides on the initial focus and
direction of their social inclusion strategy articulating
an overarching goal will help to guide strategy and
plan initiatives. This goal should align back to core
business objectives. For example, if a company is in a
growth phase and has an active hiring campaign then
an objective to hire from designated vulnerable groups
within the context of an overall hiring objective would
make sense. Employers concerned about the long
term talent pipeline might look at how a community
outreach initiative could address skills shortages.

Sample Objectives:

Hire at least 5 Long Term Unemployed
individuals across the business within the
next two years (as part of a larger plan to hire
50 new workers total over the next two years)

Focus 70% of Community Budget on
Education Initiatives in local DEIS Schools over
the next three years.

Improve the representation of
Ethnic Minorities at middle and senior
management

Be recognised by peers as a leader on
Inclusive Employment within the next 5 years

Retention of 100% of employees
with an acquired disability who want to
continue to work

Achieve 0% attrition of vulnerable
employees due to workplace culture

Recruit at least 20% of new apprentices
from areas of high unemployment

Case Study – Accenture
At Accenture, we are committed to
becoming a truly human and inclusive
organisation. As part of this ambition
we wanted to change and challenge
the face of employment opportunities
for people with autism. Through
our Accent on Enablement network we ran a pilot
Internship programme in 2018 to enable Accenture
to be considered as an employer of choice for people
on the Autism Spectrum, while also enabling us to
access an untapped talent pool. We partnered with
Specialisterne who are dedicated to assisting people
with a neurodiversity to find meaningful employment
to utilise their expertise in preparing us for recruitment
within this field. We also engaged with ASiAM to
host several key events aimed at creating a culture of
awareness within Accenture and an understanding of
the value these candidates can bring to our business.
We recruited two interns into the pilot programme
which involved a six month paid work placement
providing an opportunity to gain experience working
on complex problems and solutions with an extremely
innovative organisation. To date one of the interns
has successfully secured a full time position on the
graduate programme.

“The Autism Internship programme is helping us
further build the diversity of our Irish business. It is
also a wonderful example of where doing the right
thing also has a clear business case. This programme
is helping us access a new stream of Data Scientists in
an incredibly hot market. I am already seeing this new
talent make a significant contribution to the practice
and deliver better outcomes for our clients. It is
therefore an easy decision to continue and expand the
internship programme in 2019 and beyond.”

Paul Pierotti, Managing Director and Head of Applied
Intelligence Ireland, Accenture

1 I
NT

EN
T

Tip
 Choose a specific group
to focus initial efforts on
but be mindful not to
set selection criteria that
are so rigid as to create
unnecessary barriers
for already vulnerable
individuals.

	 The	Inclusive	Employer 13

Strategic Partnerships
Developing a social inclusion strategy demands that employers get out of their comfort zone – at
least temporarily. Once inclusion is mainstreamed, targeted initiatives will no longer be required.
However, there is still a long way to go before most businesses can boast a fully inclusive culture.
Employers are the experts when it comes to their own business, however they may struggle to
understand the issues that contribute to social exclusion and the barriers, either real or perceived,
that exist within their business.

Taking a shared approach to social inclusion with local
communities, government agencies and other business
will yield the greatest impact. Strong initiatives are
built on partnerships that actively engage community
organisations, leveraging their expertise of working
on the ground with vulnerable or marginalised
communities.

Once an overall focus has been agreed for a social
inclusion strategy it makes sense to link with potential
partners to help identify individuals in the target group
and to support the design of engagement initiatives.
Think about partnerships with designated disadvantaged
schools, training and learning centres, employment
support groups, youth services etc.

Organisations on the ground have the experience
and first-hand knowledge of the barriers faced
by the individuals they work with. This experience
will help to guide the direction of support or
interventions employers can provide that can have
real social impact. From helping to roll out education
initiatives to sourcing candidates for recruitment the
right partner is a critical component in the overall
success of any social inclusion strategy.

1 I
NT

EN
T

14								The	Inclusive	Employer

BITCI can help
identify suitable
community
based partners to
support a strategic
social inclusion
programme

1 I
NT

EN
T

Case Study – SSE Ireland
In 2017 SSE Ireland partnered with Business
in the Community Ireland to introduce
pathways to employment initiative called SSE
Works based on the Barnardo’s Works model
in the UK. This pilot employability programme
provided a six-month paid work placement to
individuals who experienced various long-
term barriers to accessing the workplace. Seven participants
were selected to join the pilot programme. Five completed it,
with three going on to accept full-time permanent contracts
with SSE Ireland and progressing onto various roles.

Of those that aren’t still with the company, one went onto
full-time employment elsewhere and the remainder are
engaging with other programmes. The SSE Works model
provides a highly valuable precedent for SSE Ireland and other
businesses. The programme has: offered quality experiences
of work and a career path for participants; it has opened up a
new recruitment stream to the company; it has demonstrated
commitment to the local community; and has provided a way
of instilling pride in the company and a personal sense of
fulfilment for existing employees.

SSE Ireland and Business in the Community Ireland are
following the successful pilot with a second programme which
commenced in October of 2018 and now has three full-time
employees on board.

Case Study – Boots
At Boots we introduce the idea of social cohesion at an
early stage in our leaders’ careers and a way of doing this is
through the Schools Business Partnership programme run in
conjunction with Business in the Community Ireland. We have
been working on this programme since 2012 and we currently
support eight disadvantaged secondary schools around the
country, positively impacting on over 150 secondary students.
The programme involves a series of workshops throughout
the academic year delivered by our intern pharmacists and
future line leaders to showcase careers within the retail sector
and culminates in mock interviews for the students who come
from a variety of backgrounds, providing additional skills for
their next step upon leaving school. As well as the students,
our employees also benefit by acquiring new skills as well as
gaining an understanding of the advantages of working in an
inclusive society.

Tip
 Strong initiatives are
built on partnerships
that actively engage
community organisations,
leveraging their expertise
of working on the
ground with vulnerable
or marginalised communities.

	 The	Inclusive	Employer 15

Implementation

An action plan based on detailed data, with measurable
activities, commitment to resource and agreement with
strategic partners

Recruitment
Achieving a diverse and inclusive workforce is
dependent on helping all potential applicants
to realise that a career in your business is
possible, regardless of personal circumstances
or background. Very often employers rely
solely on established recruitment activities and
channels that are likely to deliver candidates from
backgrounds very similar to those of present
employees.

Actively reviewing current recruitment practices can
provide opportunities to introduce initiatives and
approaches to complement tried and tested methods
whilst ensuring employers have the widest and most
diverse range of candidates to choose from.

2
2

IM
pl

em
en

ta
ti

on

Many companies address the

issue of social inclusion through

outreach activities and there are

lots of great examples of high

impact education and employability

programmes. However to truly

embrace the concept of the Inclusive

Employer, business must be able

to connect community Outreach

activities to Recruitment and on to

Retention. Policies and practices

in each of these three core areas

should complement each other and

effectively create a virtuous circle

which benefits business and

society.

16								The	Inclusive	Employer

Planning
for Inclusion

Explore
diversity
insights

 Analyse the profile of candidates who have applied for positions

 Identify groups which are under or over-represented

 Identify priority groups to target

 Set hiring targets

Sourcing
Candidates

Review
recruitment
practices

 Recruit for aptitude and attitude

 Remove unnecessary requirements which restrict the pool of
 applicants e.g. number of years’ experience

 Review all company materials to ensure diversity is represented
 to potential candidates

 Analyse existing channels of recruitment

 Where are job vacancies advertised? What is their reach?

 Recruit outside family networks. Incentives for existing staff
 to refer new candidates can be an effective tool for reaching
 potential employees. They can also serve to support employee
 morale. However, they are likely to deliver candidates from
 similar backgrounds. Consider alternative channels to extend
 reach to under-represented groups.

 Build accountability into service level agreements with
 recruitment partners to deliver a greater diversity of candidates

Write
inclusive job
descriptions

 Review job descriptions for un-intentional bias. Proofing tools
 can identify language in job adverts or job descriptions which
 may discourage applicants from certain groups.

Tackle
unconscious
bias

 Remove identifying personal information from applications

 Have a range of stakeholders assess applications

 Include unconscious bias training into the annual training plan

 Use technology and other methodologies in conducting
 assessments

 Post a job along with a challenge designed to assess the skills
 required for the position. Encourage applicants to take the
 challenge. Review submissions without identifying information

Activities that support inclusion:

Tip
 Build an action plan for
inclusion by choosing
as many or as few
activities as
make sense
for business
and fit within
allocated
resources

2
IM

pl
em

en
ta

ti
on

	 The	Inclusive	Employer 17

2
IM

pl
em

en
ta

ti
on

Activities that support inclusion (continued):

Interviewing

Insist on
diverse
shortlists

 Commit to interviewing applicants from under-represented
 groups once they have met key requirements for the position

 Set targets e.g. every shortlist must include at least one
 candidate from an under-represented group

Train
employees
on inclusion

 Introduce mandatory unconscious bias training for all hiring
 and line managers

 Train all interview panel members in inclusive interviewing

Structure
interviews
for inclusion

 Ensure a diverse representation on interview panels

 Develop competency-based interview questions

 Introduce standardised scoring templates

Leadership

Set inclusion
KPIs

 Incorporate social inclusion hiring goals as part of performance
 management for recruitment teams and hiring line managers

 Set targets for recruiters

 Reward successful recruitments

Work with
supply chain

 Work with companies in your supply chain to support
 recruitment for inclusion

 Host regular meetings with key suppliers to update them on
 diversity and inclusion and provide opportunities for them to
 share their own practices

 Ask suppliers for evidence of diversity and inclusion in relation
 to their workforce

 Include diversity and inclusion criteria in decision making about
 awarding supplier contracts

Build in
space for
success

 Hiring managers and line managers will be under pressure to
 meet targets. Build in targets that support the social inclusion
 strategy and acknowledge that some additional resources or
 changes to business as usual may be required.

Agree
 measurable
 goals and
assign
 accountability

Develop an action plan on
recruitment based on a
selection of the activities
suggested above. For every
activity set clear measurable
goals and assign accountability.

Sample goals

 Number of new employees
recruited through Social
Inclusion Initiatives

 Number of job descriptions
appraised for inclusion

 Number of recruitment
practices audited for
inclusion

 Number of new job seekers
reached

 Percentage of hires meeting
diversity agenda

18								The	Inclusive	Employer

2
IM

pl
em

en
ta

ti
on

Case Study – Fujitsu
Fujitsu’s commitment to inclusion is championed by four
employee support groups - Women’s Business Network @
Fujitsu, Shine LGBT+, SEED (Supporting & Engaging Employees
with Disabilities) and Cultural Diversity Network. Changes to
our recruitment practices which are resulting in positive impact
include diversity in shortlists, re-writing job descriptions as skills
lists and shifting focus from experience to role requirements. We are in the early
stages of this initiative but are already seeing the benefits for our Sales and
Project Management teams.

Case Study – PwC
Unconscious bias awareness is an integral part of our Diversity and Inclusion
strategy. In order to lead by example, our executive team participated in an
intense session focused on unconscious bias in the workplace. Additionally, every
Partner within PwC Ireland has completed unconscious bias training, through a
combination of online training session and in person training with Diversity and
Inclusion experts. We have two online products available to all staff and the level
of interest, debate and positive feedback on this training was unprecedented.
Whilst this training is optional, we have started to introduce mandatory training.
For example, every person that conducts an interview for potential PwC graduate
joiners must complete unconscious bias training. This ensures that they are aware
of their own unconscious bias and provides tools to ensure that they can mitigate
the impact on fairly assessing a candidate. Additionally we use a combination
of online and classroom based training on unconscious bias training that all our
interns must complete.

Other initiatives we have introduced to eliminate bias include use of an IT system
that reviews all advertised job specifications for inclusive language to increase the
likelihood of a diverse group of candidates applying. In 2018, we implemented
a gamified psychometric testing system for our graduate recruitment;
this system aids us in removing unconscious bias from our process after
a candidate is called to interview. This increases fairness in graduate
recruitment and reduces opportunities for unconscious bias at this stage
of the process.

 “Diversity and Inclusion are key to our people strategy. We need
the best available talent to create value for our clients, people and
communities. We hire people with a variety of approaches to problem
solving, who are willing to challenge the status quo, who think
differently from one another, and who come from many different
backgrounds and places. To solve important problems we need diverse
talent.”

Feargal O’Rourke, Managing Partner, PwC

Tip
 It is human nature to
instinctively categorise
people and we are all
subject to unconscious
bias. Acknowledging
this and participating in
practical training really
helps in developing an
inclusive culture.

	 The	Inclusive	Employer 19

2
IM

pl
em

en
ta

ti
on

Retention
Building a workplace culture based on inclusion and trust benefits everyone.
Employees who feel valued, have the necessary supports to do their best
work and are afforded opportunities to develop will generally thrive. This will
impact positively on productivity, innovation and business performance. Taking
a proactive approach to retention can highlight good practices that can be
extended across the business as well as present opportunities to introduce
initiatives focused on supporting vulnerable employees.

20								The	Inclusive	Employer

2
IM

pl
em

en
ta

ti
on

Planning for
Inclusion

Gather
diversity
data

 Include diversity and inclusion related questions in
 employee surveys

 Host employee focus groups to explore views on diversity
 and inclusion

Conduct
a policy
review

There are many policies that will impact on diversity and inclusion.
Reviewing these will identify good practices as well as gaps.
These include:

 Diversity

 Respect at Work

 Disability

 Disclosure

 How to deal with racial abuse of staff or customers

 Performance Reviews

 Appraisal Process

 Flexible Working

 Promotion

 Learning and Development

 Employment Termination/Retirement

Introduce
equality
proofing

 Examine policies and practices across the business to ensure
 that the needs and interests of all employees and in particular
 the target group are served

Peer
Support

Develop
talent

 Provide visible backing and support for retention, progression
 and engagement of distinct groups

 Facilitate and support employee resource groups covering
 issues such as parenting, caring, mental health and wellbeing,
 workplace accommodations, money management, gender,
 ethnicity, disability, religion and flexible working

Appoint
sponsors and
champions

 Provide informal access to role models and mentors

 Formalise buddy/mentor/coach/sponsor initiatives

Support
friendship
and inclusion

 Promote a culture of open communication and collaboration

 Encourage people to get to know one another

 Promote and participate in social activities

 Celebrate diversity special observance days

Activities that support inclusion:

Tip
 The existence of formal
networks can help
change the culture and
provide visible backing
and support for
retention, progression
and engagement of
distinct groups.

	 The	Inclusive	Employer 21

2
IM

pl
em

en
ta

ti
on

Learning &
Development

Develop
talent

 Provide access to development activities to support
 underrepresented groups in both personal and professional
 development

 Introduce on the job coaching
 Nominate senior sponsors to help identify career opportunities,

 offer guidance, etc.

Train
employees
on diversity
and inclusion

 Provide training for all employees on the social inclusion vision
 for the company as well as specific diversity and inclusion
 training to eliminate fears and create a welcoming workplace

Introduce
equality
proofing

 Examine policies and practices across the business to ensure
 that the needs and interests of all employees and in particular
 the target group are served

Workplace
Practices

Introduce
flexible
working

 Consider roles and ways of working that are suitable for flexibility
 Ask employees what flexibility would better support their

 personal circumstances

Promote
workplace
wellbeing

 Ensure fair terms of working and conditions across all grades
 Highlight opportunities for work life balance and wellbeing

Facilitate
reasonable
accommodations

 Work with individual employees to identify which workplace
 accommodations will help remove barriers, enhance
 performance and increase engagement

 Make it easy to request reasonable accommodations
 Encourage line managers to find out more about the

 employee’s learning style, preferred working environment,
 interpersonal communications etc.

Introduce
employee
volunteering

 Most people like to feel they are making a difference and companies
 that actively engage employees in volunteering programmes
 consistently report engagement and motivation benefits

Leadership

Safeguard
for changing
circumstances

The concept of the working poor is becoming increasingly evident.
Employers can support their workforce to achieve and maintain a
minimum essential standard of living. For example:

 Eliminate precarious work arrangements
 Pay a living wage
 Support employee saving schemes
 Ensure fair working terms and conditions
 Future-proof employees’ skill levels

Activities that support inclusion (continued):

Agree
 measurable
 goals and
assign
 accountability

Develop an action plan on
recruitment based on a selection
of the activities suggested
above. For every activity set clear
measurable goals and assign
accountability.

Sample goals

 Number of employees
engaged in social inclusion
programmes

 Number of policies reviewed

 Champion appointed

 Number of employees trained
in diversity and inclusion

 Percentage of diverse
employees at different levels

 Percentage of employees
availing of flexible working

 Participation in wellbeing
programmes

22								The	Inclusive	Employer

2
IM

pl
em

en
ta

ti
on

Case Study – Ulster Bank
At Ulster Bank our people are our most important asset therefore
providing an Inclusive culture & work environment where they
can bring the best of themselves to work is the primary aim of
our Diversity & Inclusion strategy. Within this Strategy we have
5 pillars: Inclusive Culture, Gender Balanced, Disability Smart,
Ethnically Aware & LGBT Innovative.

To embed this strategy we have an Executive Steering Group, Employee-Led
networks and a Champions program in place where colleagues are encouraged to
promote Diversity & Inclusion by becoming a Mentor, Sponsor, Role Model or Ally.
We have also developed Inclusive policies, guidelines and training that we use to
increase awareness and understanding amongst our employees. Some examples of
this include: unconscious bias training for all employees, resourcing practices that
drive inclusive candidate pipelines and interview panels and Moments that Matter
guidelines for line managers to support employees coming out at work.

The Employee-led networks are an integral part of Ulster Bank’s inclusive
workplace. They provide peer to peer support and build awareness and
understanding of what being diverse and inclusive means. By supporting the
establishment and running of these networks, we are ensuring that all of our
colleagues feel listened to, included and welcome in Ulster Bank. There are
currently three in place, these are UB Women’s Network, UB Rainbow Network and
UB Enable, our disability network. These networks influence policy and training as
well as organise events to role model inclusive ways of working.

Case Study - Deloitte
To signal the priority given to inclusion by the firm’s leaders and to send a clear
message that we strongly value everyone’s perspective and contribution, Deloitte
designed an innovative PhotoVoice project. Using PhotoVoice’s participatory
photography methodology we gave our overseas colleagues a voice and a platform
to share their experiences of working at Deloitte in Ireland. The outcomes of this
project enabled people to see beyond the “otherness” of colleagues from overseas
and to spark a greater personal connection with them. The findings from this
research have been used to shape inclusive leadership training for our leaders, to
review our onboarding supports for all new joiners and our approaches to team
building and social activities to ensure they are as inclusive as possible to all our
people. As a result of this project we have a new Cultural Diversity Network. We
have also noticed a big change in awareness amongst our leaders in terms of
ensuring all cultures are fairly represented and included across formal and informal
activities within the firm.

	 The	Inclusive	Employer 23

2
IM

pl
em

en
ta

ti
on

Outreach
Increasingly business is taking a strategic approach to
community engagement. There are countless examples the
length and breadth of the country of business impact on social
issues through excellent community programmes. In the context
of the Inclusive Employer, business can make a very significant
difference to marginalised individuals and communities by
actively engaging in structured programmes focused on
education and employability.

24								The	Inclusive	Employer

2
IM

pl
em

en
ta

ti
on

Planning for
Inclusion

Assess
talent
needs

 Identify critical skills needed for your organisation’s success
 Consider how you could fill the gaps for these skills by

 providing opportunities for training and work experience
 Work in partnership with community based organisations

Critically
assess
current
community
engagement

 Review existing community initiatives and partnerships and
 assess which projects fit with social inclusion

 Identify the impact of these programmes
 Review how they support the social inclusion vision
 Identify gaps and opportunities for social cohesion. Put a

 strategic focus on community outreach and align with business
 priorities to tap into innovative solutions to business challenges

Align
resources to
education
and
employment

Education and employment are key social issues which business can
impact. Through transfer of skills, pathways to employment, exposure
to the world of work there are countless ways to support vulnerable
groups to develop their potential and increase their job-readiness.

 Identify areas of education and employment most aligned to
 business and develop programmes to support your target group

 Identify unique aspects of your business that could impact on
 key social issues

Community
Engagement

Engage with
community
organisations

 Build strategic partnerships with community organisations working
 with your target group

Empower
employees
to volunteer

 People want to live and work in a fair and just society. Employees
 value working for organisations that want to make an impact on
 key societal issues

Create new
pathways to
employment

 Consider a transitional work placement programme as a potential
 pipeline into the company

Partner with
disadvantaged
schools

 There are many programmes supporting students in DEIS
 (Designated Disadvantaged) schools. Choose one that aligns with
 business priorities

 Extend existing school initiatives to DEIS schools. Many companies
 offer Transition Year work placements to family members of
 employees. Consider extending the programme to include
 students from local DEIS schools who may not have access to as
 many opportunities

Leadership

Work with
supply chain

 Prioritise suppliers that intentionally hire and provide career
 opportunities to people who otherwise have limited prospects
 for formal employment

 Help build diversity in your supply chain through supporting
 minority-owned businesses as potential suppliers and/or
 through business mentoring schemes

Collaborate
with other
employers

 Consider opportunities for a sectoral or geographical response
 to skills gaps

 Share examples of initiatives that have worked for you to
 inspire other employers to take action

 Become an advocate for inclusive employment

Activities that support inclusion:

Agree
 measurable
 goals and
assign
 accountability

Develop an action plan on
community outreach based
on a selection of the activities
suggested above. For every
activity set clear measurable
goals and assign accountability.

Sample goals

 Number of community
organisations partnered with

 Number of marginalised
individuals in receipt of
support

 Number of new hires from
target groups

 Number of Transition Year
work placements considering
a career with your company

 Number of work placements
offered/completed

 Attainment of new skills

	 The	Inclusive	Employer 25

2
IM

pl
em

en
ta

ti
on Case Study – Veolia

Veolia partners with two DEIS schools in Dublin and Kilkenny with
employees delivering workshops to provide an insight into the world
of work for students in fifth year. Students are exposed to a selection
of career opportunities from across the business from engineering
to IT, sales and marketing to finance. Additionally the HR team
provides practical tips and training related to job applications and
interview preparation. The aim of this programme is twofold. In the
first instance we wanted to make a positive and tangible contribution to our local
communities. Secondly, we wanted to provide an opportunity for our employees
to develop their own skills and work in cross-functional teams on an issue of social
importance. Thanks to the success of the programme in the four years since we’ve
been doing this in Dublin, we extended it to Kilkenny last year. In both schools,
participating students have reported an increase in self-belief and confidence, raised
career aspirations and new skill sets. Our employees that participate are highly
motivated and engaged and have cited the programme as a valuable tool
in developing both interpersonal and presentation skills.

Case Study – M&S
At M&S Ireland we are committed to an active Equal Opportunities Policy. This
doesn’t just cover our recruitment and selection procedures, but runs right through
learning and development, appraisal, and promotion opportunities. We work hard
to cultivate an environment where everyone can achieve their full potential.

The Marks & Start programme, which has been running in Ireland for the past
15 years, is an employability programme to help disadvantaged people into work.
The three key groups the programme is aimed at are: single parents; people with
disabilities or health conditions; people who are homeless or at risk of homelessness.

M&S work with Business in the Community Ireland’s Ready for Work, to identify
participants who then get offered a two- or four-week placement in an M&S store.
Participants team up with a buddy as they learn more about the role, get a real
insight into the job and get plenty of support. Participants can even be put forward
for a permanent role. For many participants it has helped change their lives and
given them the confidence to get back to work, training or education. In Ireland, the
Marks and Start programme has supported over 250 individuals in achieving this.

Case Study - Janssen Supply Chain Ireland
As Ireland reaches a position of almost full employment it is important to ensure that
the pool of talent we can draw from is growing. For example, our current expansion
in Ringaskiddy, will need another 200 people over the coming year. This means we
must think about our recruitment strategies in the long term.

The Bridge to Employment (BTE) scheme has been one of our long-standing
responses to that challenge. BTE involved working with students over a two year
period in school and staying in touch with them during their third level education.
Not only are we recruiting new colleagues to help us deliver our medicines but the
programme involves existing staff in the happy role of helping to develop the next
generation of scientists from the communities around our plants. And it means
that communities can take confidence in the future and have greater employment
options as they grow.

“Not only has the BTE programme helped me to progress onto college and to
the course I wanted to do, it has made me more confident in myself. The BTE
programme provides so much to the students such as site tours, guest lectures and
academic workshops. All of these and more have benefited me massively. As well as
this, the people you meet along the way, are not only friendly and accommodating,
but they motivate and support you in your career path. The BTE programme is
hugely beneficial and I hope more students benefit from it as much as I did.”Kain
Caulfield, on placement from Cork Institute of Technology with Janssen Biologics in
Ringaskiddy.

26								The	Inclusive	Employer

Impact

Ongoing monitoring and review of the
action plan against SMART targets3 3

IM
pA

CT

This publication provides a blueprint for organisational change.

As with any programme for change, accountability structures and

performance measures aligned with core business should be built

in from the outset. These measures should sit side by side with

indicators of social change so that employers can assess both the

internal benefits associated with becoming an Inclusive Employer

as well as the difference they are making to local communities

and to wider society.

Measure and Review
The previous section outlined a range of possible
activities and lists of sample key performance
indicators in the three key areas of Recruitment,
Retention and Outreach. These actions can
make a real difference in tackling social
exclusion. Each of the suggested actions
should be considered in the context of
the overall vision for social inclusion and a
suitable action plan developed to deliver on
the social inclusion vision. For each activity
agree measurable goals within a designated
timeframe and assign responsibility.

The action plan should be a live document and reviewed on a
regular basis to ensure progress or address challenges as they
arise. Changes can be incorporated dynamically to create a cycle
of continuous improvement.

	 The	Inclusive	Employer 27

Communicate
Inclusive employers cultivate a workplace culture that is open and transparent, built on trust and
actively receptive to employee participation. A comprehensive communications plan will underpin
this culture and greatly boost the chance of a successful roll out of a social inclusion strategy and
generate pride in the organisation. Communicating on the vision of the programme, what it is
achieving and offering regular opportunities for employees to have a say, contribute to strong
engagement and motivation across the workforce.

Evaluate current
communications
through a social
inclusion lens

 Review all marketing material, website, job adverts, customer information
 etc. for diverse imaging, wording, colour schemes

 Ensure websites are adaptable for different abilities
 Engage key stakeholders to uncover insights

Involve
employees

 Promote the vision for social inclusion and share the high level goals
 Create active channels for employees to get involved with the social

 inclusion strategy
 Appoint grassroots champions
 Line managers are essential to making a social inclusion strategy work.

 Ensure their voices are heard, their concerns addressed and that they are
 recognised for their effort

Get the
message out

 Publicise diversity awards received
 Highlight internal metrics and progress against them
 Speak at diversity and inclusion events
 Include inclusion messages at every opportunity
 Publicise workplace practices that support inclusion
 Call on other businesses and key stakeholders to embrace this agenda

Case study – Vodafone Ireland
In 2012, Vodafone Ireland started delivering Unconscious Bias classroom
training sessions to our people. Initially it was rolled out by an external
agency to our leadership community, and following the success of that
programme, we developed an in-house led 1.5 hour session, which was
made available across the business.

In terms of content, each session outlines a business case for why Diversity and Inclusion
is an important part of our workplace culture, how unconscious bias can show up in the
workplace, and how we limit its impact. Videos of scenarios and storytelling are used
to engage the participants. The style of each of these sessions is informal and non-
judgemental with a strong emphasis on open and honest discussion. Unconscious Bias
classroom training was also integrated into our company induction for all new starters,
and our Licence to Hire training for all hiring people managers. Culture change can be a
challenge to measure, however our annual engagement survey shows consistently high
results under the diversity indices, with 91% answering positively to questions regarding
being treated with respect and fairness. Anecdotally our people manager community tell
us that they have been influenced in their hiring practices by their new found awareness
of the invisible biases that may be present.

Together with leadership buy in, and consistent measurement, for Vodafone Ireland
education is a key enabler of Diversity and Inclusion in workplace culture.

3
IM

pA
CT

28								The	Inclusive	Employer

Inspire
The approach to becoming an Inclusive Employer as outlined in this publication is designed to be
adapted to suit individual businesses and customised to fit with existing strategic priorities. The
process will be ongoing; there will be successes and challenges on the way. The primary aim of
this document is to support employers to develop their own internal strategy on social inclusion.
However to maximise the social impact we encourage employers to share their experiences of
working on this agenda to encourage and inspire more businesses to actively work towards a
more inclusive society.

Case study – Dawn Meats
Dawn Meats is proud to be one of 14 founding companies of the Open Doors Initiative.
We have signed a pledge which commits us to provide training, apprenticeships, placements,
community supports and job opportunities to marginalised groups. As a family company
we recognise the role work plays in enhancing family life and the communities where we
operate. We employ more than 40 different nationalities across the company, offering
equality of opportunity through fair and transparent recruitment practices and supported
with training to enhance career prospects. We look forward to working with the other Open
Doors member companies on this important initiative...

Niall Browne, CEO of Dawn Meats

BITCI will host regular Business to Business
workshops to share employers’ experiences
implementing this blueprint.

To participate contact us at info@bitc.ie
3

IM
pA

CT

	 The	Inclusive	Employer 29

Employment offers the single biggest opportunity for vulnerable
individuals to move out of a cycle of poverty and become active
participants in society.

BITCI has 20 years of experience working with business to design,
develop and deliver strategic initiatives for social impact. We are
expertly placed to help business to fully embrace social inclusion
and become an Inclusive Employer.

Our team of experts can help you to:

 Customise this blueprint to suit your business

 Devise your social inclusion strategy

 Review policies and provide best practice examples

 Choose strategic partners

 Prepare an action plan

 Roll out programmes that deliver real benefits
to individuals and communities

 Measure and review progress

 Build a communications plan

 Share your case studies and learnings with other
organisations

For more information contact - info@bitc.ie

Become an Inclusive Employer

30								The	Inclusive	Employer

Business in the Community Ireland
3rd Floor Phibsborough Tower
Phibsborough Road
Dublin 7

D07 XH2D
CHY 13968

Business in the Community Ireland is
a company limited by guarantee

Tel + 353 1 8747232
Email info@bitc.ie

www.bitc.ie

This publication supports the following
UN Sustainable Development Goals

The Leaders’ Group on Sustainability -
Accenture, A&L Goodbody, Arup,
Bank of Ireland, Boots, CRH, Dawn Meats,
Deloitte, eir, EirGrid, ESB, Fujitsu,
Gas Networks Ireland, Janssen, KBC,
M&S, Musgrave, Northern Trust,
PM Group, PwC, SSE Ireland, Sodexo,
Transdev, Ulster Bank, Veolia and
Vodafone.

