PAGE

Public submission 29: Rebekah Hedges
Low Female Participation Rates: The Case of the Australian Army

TABLE OF CONTENTS

1.
INTRODUCTION
1.1 Overview…page 4
1.2 Contribution and aim of this study…page 5
2.
AN OVERVIEW OF FEMALES IN NON-TRADITIONAL WORKFORCE ROLES

2.1 A brief employment history of the employment of women in Australia…page 5
Table 2.a - Significant dates and key legislation in the employment of women…page 6
2.2 Barriers…page 7
2.3 Comparing the Australian Army to other non-traditional areas of female employment…page 8
2.4 Females completing post-secondary studies…page 8
3.
WHY ARE THERE LOW FEMALE PARTICIPATION RATES IN THE AUSTRALIAN ARMY

3.1 Current female participation rates…page 9
3.2 Inhibitors…page 9
3.2.1 Senior female representation…page 9
3.2.2 Recruitment and retainment…page 10
3.2.3 Perceptions….page 10
3.3 The Army and the wider Australian workforce…page 11
4.
IMPROVING FEMALE PARTICIPATION RATES IN THE AUSTRALIAN ARMY

4.1 Management and leadership approaches…page 11
4.2 Resistance to change…page 13
4.3 Recruitment strategies…page 14
4.3.1 Army Recruitment of Women Strategy….page 14
4.3.2 Mandatory Quotas…page 14
4.3.3 Combat Corps Employment….page 14

4.3.4 Flexible Working Practices…page 15
4.3.5 Maternity issues…page 15
4.4 New initiatives…page 16
4.4.1 Incremental placement of females into Combat Corps…page 16
4.4.2 Varied work hours…page 16
4.4.3 Parental return-to-work program…page 17
4.4.4 Female mentors….page 17
4.4.5 Growth of senior female leaders…page 17
4.5 Most appropriate solution – Improving retention…page 18
5.
IMPROVING RETENTION: THE WAY FORWARD

Table 5.a - Female retention objectives…page 19
6.
IMPLEMENTATION

6.1 Action plan…page 20
6.2 Personnel involved and expectations of them…page 21
Table 6.a - Personnel expected involvement (listed alphabetically)…page 21
6.3 Motivation of action plan…page 23

6.4 Resources…page 24

6.5 Timeline…page 24

Table 6.b - Estimated timeline for action plan implementation…page 24
6.6 Budget…page 25
Table 6.c – Estimated budget for required resources…page 25
7.
CONCLUSION

Low Female Participation Rates: The Case of the Australian Army
1.
INTRODUCTION
1.1 Overview

The low female participation rates have been identified as an organisational development issue for the Australian Army. To successfully address this issue, the incorporation of change management that has been influenced by strategic change, productivity and quality-of-work-life
 will need to be considered. Utilising an action research model,
 it has been ascertained that the low female participation rates stem from a variety of issues but there are three key areas that encapsulate the problem.
Firstly is the issue that Army has the same problem as other organisations and that is the lack of females performing in senior roles.
 Having females in senior roles in Army would enable them to both influence and shape policies regarding female participation rates and to also be seen as mentors or role models for other females.
The other key identified problem to low female participation rates, is that of recruitment and retainment. Australian Defence Force Recruiting are continually assessing their approach to recruiting females and what can be improved on to make Army seem a more attractive career option for a female.

Finally, and also closely integrated with the other two issues, is that of perceptions of females in non-traditional roles by both by males and females within society.
1.2 Contribution and aim of this study
The aim of this study is to make an effective contribution to the discussion and analysis surrounding the low female participation rates within the Australian Army. To do this, an action plan to improve retention and thus improve the low participation rate of females is discussed.
2.
AN OVERVIEW OF FEMALES IN NON-TRADITIONAL WORKFORCE ROLES
2.1 A brief employment history of the employment of women in Australia

From the moment of colonisation domestic service was the main occupation for women in Australia, constituting the single largest employer of women throughout most of the female factories established in Tasmania.
 In ‘free colonies’ such as South Australia, extensive immigration schemes were implemented to guarantee the supply of female labour into domestic service, especially as the early colonial population was overwhelmingly male.

However, perhaps the best way to put into perspective the employment history of women in Australia is to outline some significant dates, barriers and key legislation relating to the employment of women within the Australian Public Service. In particular, the lifting of the ‘marriage bar’ in the Australian Public Service which meant that any married woman could not be employed in the Commonwealth Public Service on a permanent basis.
 “The lifting of the bar marked not only the trigger for greater numbers of women working in the APS but also the evolution of the integration of women’s issues into public policy”.
 Table 2.a outlines some of these key points:
Table 2.a - Significant dates and key legislation in the employment of women

	Date
	Comment

	1902
	The Public Service Act 1902 specifically stated that women were required to resign on marriage but did allow for the principal of equal pay.

	1916-1920
	Industrial decisions begin to erode equal pay principle.

	1923
	Reasons for the difference between men’s and women’s wages spelt out, including “(due to) sapping vitality of unmarried women at an earlier age of life”.

	1951 - 1954
	Women amongst the first targeted for retrenchments.

	1957
	Boyer Committee established. The Committee recommended abolition of the marriage bar because of “…women’s citizenship rights, as well as advantage to the service”.

	1960
	Cabinet fails to act on marriage bar recommendations.

	1964
	First woman appointed to Second Division (Senior Executive Service equivalent).

	1966
	Marriage bar removed.

	1969
	Equal pay principle established.

	1981
	Public Service Board introduces Equal Employment Opportunity programmes.

	1984
	Sex Discrimination Act 1984 passed.

	1996
	Workplace Relations Act 1996 passed.

	1997
	More flexible work arrangements introduced.

	2001
	More women than men in Australian Public Service.

	2004
	Four women appointed as agency heads.

As detailed by the Department of Foreign Affairs and Trading, “women in Australia, as in other countries, have had to battle institutional and social barriers as they struggled for equality of opportunity”.
 Australian women faced setbacks as well as tremendous victories along the road to equality and participation in non-traditional occupations. An example of this is in politics. Australia was one of the first countries in the world to give women the right to vote and to sit in parliament (in 1895 in the state of South Australia and in 1902 federally). Yet the nation’s first female federal Cabinet-level minister was not appointed until 1949. In the federal parliament in 2011, 28.3 percent of members and senators are women. In the Senate, there are 27 women out of a total of 76 senators, and in the House of Representatives, there are 37 women out of a total of 150 members. The position of Prime Minister is currently held by a woman, Julia Gillard, for the first time in parliamentary history.
 So whilst the employment of females has come a long way since the days of domestic service, there are still a lot of barriers that women are faced with when considering employment.
2.2 Barriers
There are several barriers associated with females being employed in the labour force. An obvious one is the fact that even if the time is minimal, if a female chooses to have a child, physically, she has no choice but to take time out of her career. Another barrier that Table 2.a alludes to is that of the perception of males towards a females’ ability within the workforce. An historical example of this is that of whether women should be appointed as Trade Commissioners in 1963. It was determined that this should most definitely not be the case as one reason outlines, “a woman would take the place of a man and preclude us from giving practical experience to one male officer. She could marry at any time and be lost to us. She could not be regarded as a long term investment in the same sense as we regard a man”.

It was after this period that the combination of increasing numbers of women in the workforce, and the rise of the Women’s Liberation Movement in Australia at the end of the 1960s, directed unions’ attention to questions concerning women workers. Changes in the employment needs of Australian capitalism had seen growing numbers of females, especially married women, drawn into the paid workforce. By the early 1970s almost a third of Australia’s workers were female.
 Whilst it would be preferable to now state that because of the legislation and progression of women’s rights in the labour force, negative attitudes towards females in the workforce no longer exist, the unfortunate reality is that they do and are particularly more prevalent in non-traditional occupations.
2.3 Comparing the Australian Army to other non-traditional areas of female employment

Non-traditional occupations are defined as those where women make up less than 25 per cent of the workforce or which have been traditionally male dominated.
 In Australia, these non-traditional occupations are based on the Australian and New Zealand Standard Classification of Occupations (ANZSCO).
 When analysing Australian Census data, some of these non-traditional roles include occupations such as bus and truck drivers, any ‘blue-collared trades’ such as electrician, mechanic, and bricklayer and the Defence Force.
 The Australian Defence Force low female participation rates would be considered to be about average when compared to other non-traditional roles. Some are female participation rates in other non-traditional occupations are significantly less, such as truck drivers (two and a half percent are females) whereas some occupations are closer to the 25 per cent such as Chief Executives, General Managers and Legislators (20 per cent are females).

2.4 Females completing post-secondary studies
Research has shown that there is a link between the increase in females completing post-secondary studies and the increased role of females in non-traditional roles.
 Between 1992 and 2007, there was a steep rise in educational attainment among women seeking a university level qualification and from these university level degrees; there has been an increase in studies in non-traditional fields.
 In turn, this has increased the percentage of females in a large number of non-traditional occupations except for some labour market segments such as trades.
 The downside of this increase in females in post-secondary studies is that other research has demonstrated that the higher a women’s education level, the higher work-life interference experienced.
 This is largely due to the close relationship between educational qualifications and occupational status, with 73.7 percent of employees with a university qualification are in professional or managerial occupations.

3.
WHY ARE THERE LOW FEMALE PARTICIPATION RATES IN THE AUSTRALIAN ARMY

3.1 Current female participation rates
It has been identified that there are three key issues as to why there is low female participation rates within the Australian Army. Currently, the Australian Defence Force has 81,000 full-time personnel and active reservists of which 14 per cent are women.
 Of this, the average female participation rate in the Army is 10 per cent of the total workforce.
 This clearly outlines that females are a minority within the Army and are numbering four per cent less than the overall participation rate within the Australian Defence Force as a whole. Not as clearly outlined is what are the implications of this and what are the potential inhibitors.
3.2 Inhibitors
3.2.1 Senior female representation. The Sex Discrimination Commissioner, Commissioner Broderick, aims to address both gender inequality in the work force and the under-representation of women in leadership roles, particularly in Australian business. Commissioner Broderick believes that two outcomes will be achieved through the promotion of women in leadership. These are a significant growth in the number of women in senior leadership roles in Australian workplaces and the implementation of systems within workplaces to sustain durable gender equality outcomes.
 The Women’s Forum Australia agrees by stating, “… (there is) a gross under-representation of women at the ‘top’ end of career paths”.
 This problem is a reality for the Australian Army and this directly relates to and impacts on female participation rates.

3.2.2 Recruitment and retainment. This includes outlining the benefits and conditions of service. Additionally, once a female member is serving in the Army, there are a number of reasons why it might not be favourable for them to remain doing so, particularly long-term. This includes potential limitations on promotion opportunities and policies that could be improved upon that relate to work-life balancing.
 Up until very recently the limitation of career choices for females was also considered a factor in recruitment and retainment. This concept has recently been tackled with combat roles becoming open to women.
 However, this idea is still in its infancy and there are a number of issues to be addressed prior to its proper implementation.
3.2.3 Perceptions. As briefly discussed in relation to barriers, there are still some negative perceptions from males in regards to females serving in the military or whether they should be serving at all.
 This stems from a long history of females not being allowed to serve in some aspects of the military, only having what was deemed a ‘traditional’ role such as nursing or only serving during a time of war due to a lack of men being available.
 Tying in with this is the unfortunate circumstances where some females believe these negative perceptions about their abilities and therefore may not try for a particular promotion or job opportunity because of preconceived ideas regarding some male attitudes.
3.3 The Army and the wider Australian workforce
The Army is a very unique organisation as its primary role is to train soldiers in the art of warfighting where, based on circumstances, members are legally allowed to potentially kill another person or people and have the possibility that they may be killed themselves. This role has historically always been viewed by society has a masculine role that only females with masculine traits would choose to partake in.
 This is because throughout history fighting has been associated with men. Cross-cultural studies of male and female differences have found serious violence as the most distinctive sex difference there is.
 Because of this exclusive role, the Australian Army, and the wider Australian Defence Force have not necessarily had the same pressures and legislation regarding females applied to it as other Australian workforce environments.
4.
IMPROVING FEMALE PARTICIPATION RATES IN THE AUSTRALIAN ARMY

4.1 Management and leadership approaches

The management and leadership approaches to improving female participation rates within the Army need to be carefully considered. Much past research in organisational change has found that coercing or forcing people into organisational change initiatives often results in resistance.

The issue of low female participation rates can be applied to an organisational-level diagnostic model.
 In particular, the outputs of organisation performance, productivity and stakeholder satisfaction are critical in ensuring that despite this issue affecting the Army as a whole; successfully managing its change is achievable. Increasing female participation rates would alleviate pressure on all members of the Army as there would be more personnel to complete work requirements, females would be more likely to be recruited and retained and feel valued, therefore increasing productivity of the Army. Additionally, females bring a different approach to their male counter-parts which allows for a more diversified organisation. As a result, serving females and other associated stakeholders would be overall more satisfied.

A business, (having an impact on the Army holistically), or individual effect of changing the low female participation rates of Army could only have a positive impact on those involved. For example, the Soldier and Officer Career Management Agencies within Army and the Directorate General of Personnel would see improvements in reaching recruiting targets, have greater ability to fill a wider range of positions within Army.
 Increasing low female participation rates would also be a catalyst to enhancing public perception of the Army and making it a more viable career option for females. In other words, a constructive cycle of recruitment and retainment would commence, benefiting and improving Army’s overall business strategies and those of the individuals involved.

A majority of this management approach could be conducted by Australian Army officers that are working in the relevant area such as personnel policy, thus assuming the role of internal change agents.
 In the Army, officers would predominantly be considered as a manager who has gained organisational development experience through necessity and circumstances. It is a general management skill that most officers are expected to adopt, and it could potentially be argued, that despite not always having the formal training and qualifications, most officers would possess a number of the foundation and core competencies of an organisational development practitioner.

The phases of planned change include diagnosing, planning implementing, evaluating and institutionalising.
 Planned change within an organisation was historically incremental but recent times have seen quantum changes occurring within the organisational development realm.
 Female participation rates in Army reside as a quantum change that has affected overall business strategies. This point is reiterated by a senior female leader within Army, Major General Liz Cosson CSC, when she stated “…improving the recruitment and retention rates of women is not just driven by social, political and economic imperatives, but strategic imperatives.”

Should the Army apply its organisation to Dunphy and Stace’s model,
 it would be determined that the scale of change is incremental, the style of management is directive and the typology of change strategies is forced evolution. When this is considered against female participation rates, it can logically be noted that there are a number of change management options available to the Army to seek a resolution in this issue.

4.2 Resistance to change
When considering recruitment strategies and new initiatives within the Australian Army, it is critical to discuss the requirement of how important flexibility is to the ability of an organisation to adjust or change.
 There are also a number of relevant change models that describe the key factors in achieving change.
 For Army to capitalise on this research and to be able to manage the new initiatives of low female participation rates, a change management team could be appointed from the People Strategies and Policy Group.

Importantly, resistance to change will be the most difficult issue for the change management team to overcome. The Piertersen Framework provides a good example of how the change management team could mitigate the resistance through a proven strategy.
 To deal with resistance, achieve the objectives and be able to implement the recommended solution of retention and the subsequent facets that make this up, five broad recruitment strategies and then subsequent new initiatives need to be undertaken to improve on low female participation rates in the Australian Army.
4.3 Recruitment strategies

4.3.1 Army Recruitment of Women Strategy. Initially, the Army could take an overall course of action that implements a strategy purely designed to recruit females and thus improve on the low participation rates. This would involve campaigns by Defence Force Recruiting and the preparation of strategies for transition services such as targeting ex-serving members for re-enlistment and consideration of alternative Australian Army careers, even if this is in the Active Reserve. This strategy would also involve an improvement of information available electronically and raising the profile of serving women.

4.3.2 Mandatory Quotas. Another strategy would be to consider the policy of the Australian Institute of Company Directors Corporate Governance Principles which outlines mandatory quotas would be enforced if companies ignored recommendations of gender diversity.
 Should Army look to this idea as a solution, mandatory quotas would ensure that low female participation rates would increase but this could potentially be at the cost of quality candidates, as to meet a mandatory quota, the standard of entry to Army for females might drop to guarantee the quota. This is turn would only serve to exacerbate any negative perceptions regarding females serving in the Army as it might be seen that female members have not been given a job opportunity or promotion based on merit but rather to meet a compulsory number.
4.3.3 Combat Corps Employment. Further to this, the consideration of broadening the previously banned employment of females within Combat Corps has recently been approved by policy makers.
 This may entice higher female participation rate as potentially more females would be attracted at the recruitment stage and give greater options for current serving female members whom are seeking a change of career internally to Army. However, this initiative will only be successful for retainment should a minor number of male perceptions change.
 This would entail a review of current strategic plans and methodology and a Combat Corps growth policy. Part of this course of action might also incorporate Army adapting or reviewing its physical employment standards.

4.3.4 Flexible Working Practices. An additional solution would be to analyse and improve on the current mechanisms and work practices for females in Army, including flexible working arrangements and family friendly policies. This would mitigate the large number of Army females that do not return to work after having a baby,
 or who commit to giving preference to their families over career. Whether accurate or not, this is largely due to women perceiving Army as not being able to give them diverse or flexible enough work schedules, or that their career has been permanently damaged and promotion opportunities are slim as a result of time spent away on maternity and other extended leave. This is supported by the Women’s Forum Australia, when it was stated that a risk factor for work life conflict was, “being female and having young or many children” and that a major impact of work life conflict for women is the inability to continue employment at level.

4.3.5 Maternity issues. A final new initiative to address the problem of low female participation rates is to change and improve the conditions of service relating to Army females who are pregnant and how they are managed when, or if, they return to work. This could include an overview of post-partum physical training and reconditioning requirements and addressing policies and business procedures for Maternity Leave Half Pay, Leave Without Pay and Part-time Leave Without Pay.
 Child-care options could also be included as a holistic approach to changing maternity related issues. Additionally, the requirements for promotion in Army may prove unrealistic for female members who have had extended periods of time out of their career due to having children. This is because Army can see these members as not being competitive enough for promotion against their male counter-parts or females who have not taken that time out of their careers. This in turn can cause career stagnation and disillusionment amongst those females who did choose to have a family.
4.4 New initiatives

As a result of these recruitment strategies, there are five new initiatives or courses of action that could be considered for implementation. Some of these new initiatives would benefit male as well as females members of the Australian Army and could be offered up for discussion with the wider Australian Defence Organisation.
4.4.1 Incremental placement of females into Combat Corps. This would involve the commencement of an incremental placement of women in Combat Corps so as to allow for the change to be monitored properly. Some females currently serving on operations are already performing combat-related roles so this would be a reputable framework to build on however it would be preferable to introduce this change in a barracks/training environment initially. There is also a strong point regarding the need for updated workplace policies, additional facilities and support structures for both the males in Combat Corps and the females joining them to supplement Combat Corps placement if there was to be a smooth transition.

4.4.2 Varied work hours. There is a need to improve on offers of full time, part time and working from home employment options. Job-sharing and other such practices would minimise the conflict between paid work and managing other aspects of life. Currently, if a member wants to job-share then it is predominantly up to that member to identify a job, seek initial approval from the commander or manager of that job and liaise with other members regarding sharing.
 This can make such an option prohibitive and as such, the number of personnel doing job-sharing is minimal.
 The Career Management Agencies in Army could perhaps take more of this burden from the member and place a greater managerial emphasis on it to make it achievable. The demand for varied work hours highlights the need for a work life balance and that organisational and management support is imperative in achieving this.

4.4.3 Parental return-to-work program. This initiative would entail introducing a robust return-to-work program that not only covers female members pre and post partum, but any male members who require time to support their partners, thus alleviating some of the pressure that is placed on families when having a baby. This program would need to include access to varied health support services and correct medical classifications that would ensure pregnant members are not disadvantaged in career opportunities.
 Additionally, access to reasonable leave entitlements and childcare issues should be included in this initiative.

4.4.4 Female mentors. It needs to be ensured that there is accessibility of female mentors through forums, both online and in person. Mentoring could be adopted through either senior members approaching junior female members or the junior member requesting mentorship. Thought should be give to the fact that the mentor does not necessarily need to be a senior female member as long as there is support and sustainable advice provided. In fact, a male mentor may be able to provide a different insight to issues.
4.4.5 Growth of senior female leaders. Consideration needs to be given to grow the amount of female personnel at the star rank level through more effective career pathways. Leadership role pathways for females need to be addressed against a background of Army cultural checks.
 Changing Army culture towards senior female leadership would need to commence immediately and this in turn would have a flow on effect to changing the Army culture that impacts on low female participation rates.

4.5 Most appropriate solution – Improving retention

The most optimal solution would be to have a combined approach of the initiatives outlined to provide a more holistic approach. An Organisation Process Approach as opposed to an Interpersonal Process Approach is the best option
 and the most appropriate solution would be to combine Combat Corps Employment, Flexible Working Practices and Maternity issues under the title of ‘Improving retention’. Improving retention as the most relevant solution would ideally also have a positive flow-on effect on the recruitment of females. This would therefore facilitate additional initiatives to also contribute to improving the low participation rates of females. However, only retention will be discussed as the most appropriate solution.

5.
IMPROVING RETENTION: THE WAY FORWARD

As previously mentioned and outlined, the issue of low female participation rates might best be dealt with by an internal change agent. This is due to the fact that the disadvantages of an external change agent such as time spent becoming familiar with Army and its policies do not outweigh those disadvantages of an internal agent such as objectivity. Best suited to lead this change management would be an experienced female internal agent who is passionate about the new initiatives, and an Army officer with skills in the organisational development arena. This agent could provide both insight and clarity on how to improve retention based on the outlined recruitment strategies and new initiatives. This is because “change management practices include a variety of organizational interventions that, when executed properly and in consistency with internal and external organizational events, facilitate the enactment of organizational change processes”.

Army would be considered a Matrix Organisation
 so thought must also be given as to whether the optimal business approach is to combine some or all of these solutions to achieve the best resolution. Based on the number of personnel involved and agencies internally to Army that would need to be consulted, a large group intervention would be aligned to ensure all groups within Army are agreeable to the change and approach to low female participation rates.
 This then reiterates the way forward for improving retention.
The way forward for the improving retention solution for low female participation rates would need to adopt a collaborative strategy using a network intervention.
 This would allow for a mutual effort and focus between the Army, Navy, Air Force and Defence Civilians. Also worth considering is the benefit of using Gamma and second-order change, particularly in an organisation that thrives on pushing decision-making down through the chain-of-command, or managerial structure.
 This is based primarily on the unique nature of the Australian Army and its alignment of organisational transformation. To contribute to the success of improving retention, five objectives that are specific, measurable, attainable, relevant and timely
 are presented in Table 5.a as follows:

Table 5.a - Female retention objectives

	Objective
	Brief description

	Widen Combat Corps employment.
	To provide options and flexibility for employability prospects.

	Offer flexible working practices.
	 Tailoring working arrangements to suit individual and family needs. Focusing on work-life balance.

	Improve on maternity issues.
	Offering a variety of options for the management of pregnant members.

	Facilitate networking and mentoring.
	Self paced and talent development programs as well as motivational speakers.

	Increase female senior leadership representation.
	Providing a more gender equitable balance in roles that shape and guide policies.

6.
IMPLEMENTATION

To achieve the optimal approach to Organisational Transformation, the solution to improving retention and thus the low female participation rates needs to be implemented through the use of culture change, self-design and organisation learning.
 Historically, examples of Army female retention can already be related back to these three concepts. For example, culture change was the introduction and large acceptance of females into the mainstream Corps of the Army as opposed to just traditional roles such as nursing or that females no longer had to resign when they got married.
 Self-design can be demonstrated by the posting and promotion of females into the 3rd Brigade which previous to the 1980’s did not include women as part of the Ready Deployable Force.
 Finally, organisation learning was the ability of the Army to recognise the worth of females within its realms and to apply and alter its strategic management accordingly. Thus, despite timeframes that would generally be considered lengthy, now defined, the implementation of the retention solution has a history that can be built and improved on.
6.1 Action plan

An action research plan would see a number of steps to implement and achieve the recommended solution and desired change. The action plan is designed to guide internal and external parties and give them the ability to implement the change.

6.2 Personnel involved and expectations of them
To achieve changes in retention to effect an improvement of low female participation rates, essentially a whole of Army approach needs to be adopted. However, there are a number of agencies both internally and externally that would be required to provide their expertise, conduct analysis, liaise with one another and implement the solution. Table 6.a provides brief detail of what personnel are required to be involved and what is expected of them in this process. This list is not exhaustive but rather an initial guideline to commence the action plan. It would be expected that the personnel involved and the activities required of them would increase once the action plan has commenced.

Table 6.a - Personnel expected involvement (listed alphabetically)

	Personnel
	Expected involvement/activities

	Army Headquarters
	Direct the updating of policies and documentation to support the initiatives.

	Army Newspaper
	Ensure regular articles appear in the Army News to promote activities and achievements of females.

	Defence Community Organisation

	Adapt support provided to Army families.

	Defence Force Recruiting
	Develop a recruiting campaign that promotes the benefits and conditions of service for females and accurately captures employment opportunities with Army.

	Defence Material Organisation
	Explore any changes required to current uniforms and equipment for females employed in Combat Corps. Review current maternity uniforms and suggest improvements or adaptations.

	Defence Science and Technology Organisation
	Study physical employment standards of all employment categories with restrictions on females.

	Directorate of Career Management - Army
	Consider the increase of female star ranked officers in the Posting and Planning Cycles and Promotion boards. Analyse the criteria for promotion, career courses and career progression to ensure there is no negative impact for any breaks in service (eg – to have a child). Make this a formal policy.

Monitor female discharge rates.
Facilitate a mentoring program.

	Directorate of Entitlements
	Update guidelines to ensure that flexible working practices are a condition of service.

	Directorate of Information and Communication Technology
	Assess the outsourcing of web design and initiatives that would allow females and all commanders to more easily access retention information.

	Directorate General of Personnel – Army
	Endorse Army target, resulting from action plan of female participation rates.
Update policies and documentation to support the initiatives.

Design a female network and mentoring program.

Explore further childcare arrangements available to serving members, including employer subsidies.

	Formation and unit commanders

	Provide input into retention initiatives by liaising with female members within their formation or unit. Provide advice, set guidelines and enforce implementation of solution down through the chain-of-command.

Design and facilitate the placement of females within Combat Corps under the formation and unit organisations.

Provide feedback on incremental positioning.

	Infrastructure Division
	Provide costing to upgrade all Combat Corps infrastructure to include female facilities such as change rooms and ablution blocks.

	Joint Health Services
	Ensure specialised training and information is provided to all health personnel involved with pregnant members including; Physical Training Instructors, rehabilitation officers and physiotherapists.

Update medical classification policies.

	People Strategies and Policy Group
	Provide the change management team. Provide advice to the Army hierarchy regarding progress and implementation of the action plan.

Provide guidance on any additional internal or external agencies involvement.

	The Office of the Chief of Army
	Endorse plan. Direct Army to implement recommended solution.

6.3 Motivation of action plan
The motivation of the action plan is to implement a retention solution and thus improve the low participation rate of females. This would enable the Army workforce to become more productive and appealing to remain in, or indeed, be recruited into. This is because female targets would be more achievable, there would be a greater choice of personnel to select for all employment with Army and it would become a more viable career choice for female members. Female senior leaders would provide a positive influence and have the ability to shape policies regarding female participation rates. Female mentors and role models would ensure that timely advice and issues relating to job satisfaction could be easily discussed. Overall, the action plan is a workable solution that all personnel involved have the capacity to conduct.

6.4 Resources
There are a number of required resources to ensure the action plan is successful. A brief list is detailed below:

· Personnel (internal and external expertise);
· Provision of trial uniforms and equipment for analysis;
· Upgrading infrastructure for female Combat Corps inclusion;
· Employer subsidised childcare;
· Civilian off-the-shelf networking and mentoring program; and
· Outsourcing web design.
6.5 Timeline
Essentially the action plan needs to be a concurrent activity that is not done in isolation. It is expected that some initiatives will be able to be implemented prior to others. Table 6.b is an estimated timeframe for implementation:

Table 6.b - Estimated timeline for action plan implementation
	Initiative
	Timeframe

	Widen Combat Corps employment.
	Incremental over 3 years.

	Offer flexible working practices.
	1 year.

	Improve on maternity issues.
	2 years based on physical assessments needed to be conducted.

	Facilitate networking and mentoring.
	6 months due to be able to use an already established civilian product.

	Increase female senior leadership representation.
	Initiated in the next Posting and Planning Cycle (1 year) but growth will be over 10 years.

6.6 Budget

Table 6.c provides an estimated budget for implementation of the action plan.

Table 6.c – Estimated budget for required resources

	Resource
	Cost

	Personnel (internal and external expertise).
	$30K (based on internal personnel is a sunk cost and the provision of external consultation).

	Provision of trial uniforms and equipment for analysis.
	$5M (based on previous Defence Material Organisation estimates).

	Upgrading infrastructure for female Combat Corps inclusion.
	$10M (based on to all major bases including Darwin, Townsville, Brisbane and Adelaide).

	Employer funded childcare.
	$1M (based on a 2 year subsidisation of childcare costs).

	Civilian off-the-shelf networking and mentoring program.
	$10K (based on allocation to female Corporal and above).

	Outsourcing web design.
	$5K (based on the provision of an Army Women’s Forum website).

	Total
	$16.4K

Whilst on first glance some of the figures may seem excessive, when compared to the overall Australian Defence Force Budget of $26.9 billion
 it can be demonstrated that this is in fact an affordable option for Army. This is particularly relevant when the overall benefits and long-term gains are considered.

7.
CONCLUSION

In conclusion, Australian women, in particular those which are employed in a non-traditional occupation, have faced a lengthy history of both progression and barriers in regards to their involvement in the workforce. Non-traditional occupations for women would notably still hold the most barriers and therefore entice low participation rates comparatively to males. The low participation rate of females in the Australian Army has been identified as a major organisational problem that requires organisation development and transformation. Organisational development is a continually evolving concept, including within Army. A detailed change management approach would allow the execution of a robust plan that is backed by academic research regarding the optimal way for implementation. Low female participation rates are a major organisational problem that can be changed with an organisation-wide approach. There are many business and individual team effects of changing this issue but these appear positive after analysis. A large group intervention through an Organisation Process Approach
 would be the optimal solution to improving retention. This is due to the nature of the Australian Army being difficult for an external agent to comprehend quickly and that there are numerous agencies internal to Army that need to be involved with the change. The change management resolution towards low female participation rates within Army is a complex yet achievable occurrence.
To achieve the most optimal solution of improving retention, five objectives, were outlined, these being the employment of females within Combat Corps, flexible working practices, improving maternity issues, facilitating networking and mentoring and increasing female senior leadership representation. From there, five initiatives were presented; the incremental placement of females into Combat Corps, varied work hours, parental return-to-work program, female mentors and growth of senior female leaders. The implementation of the action plan, complete with timelines and a basic budget will ensure that retention as a change management resolution towards low female participation rates within Army is an achievable and worthwhile occurrence.
References:

Adie, K. Corsets to Camouflage – Women and War, Hodder & Stoughton, 2003.

Army Headquarters. Australian Army in Profile 2009, Defence Publishing Service, 2009.
ArmyWomensForum, Australian Army Female Leaders, <http://intranet.defence.gov.au/armyweb/sites/ArmyWomensForum/ComWeb.asp?page=207318>, viewed September 2011.

Australian Bureau of Statistics, 2006 Census of Population and Housing Australia – Occupation (Minor Groups) by Sex, Cat. No. 2068.0 – 2006 Census Tables, Commonwealth of Australia, 2007.
Australian Defence Force Recruiting, Recruiting females into the Army, personal telephone call from R. Hedges, 2011.
Australian Government Health Bulletin, New Medical Employment Classification 303 – Pregnancy, No. 7/2010, 2010.

Australian Public Service Commission – Office for Women, Lifting and raising the bar, Commonwealth of Australia, 2006.

Career Management Agency – Army, Female Participation Rates, personal telephone call from R. Hedges, 2011.

Cosson, L. Welcome Page, <http://www.defence.gov.au/fr/womenindefence.htm>, viewed August 2011.

Department of Foreign Affairs and Trading, Women Towards Equality, <http://www.dfat.gov.au/facts/women.html>, viewed October 2011.
Deputy Chief of Army, Recruitment and Retention of Women, 2011.
Directorate General Personnel – Army, Recruiting Targets, 2010.

Directorate Occupational Health and Safety – Army, Physical Employment Standards, 2011.

Directorate of Officer Career Management – Army, 2011.
Dryer, B. and Gronhaug, K. Uncertainty, flexibility, and sustained competitive advantage, Journal of Business Research 57, 2004, pp.484-494.
Equal Employment Opportunity, <http://www.eeo.nsw.gov.au/women> viewed September 2011.
Fenner, L., and deYoung, M. Women in Combat – Civic duty or Military Liability?, Georgetown University Press, 2001.
Fieldes, D. Equal Pay - The insurance industry struggle 1973-75, Labour History 73, November 1997.
Forsyth, A. 2007, ‘Worker representation in Australia: Moving towards overseas model?’ Australian Bulletin of Labor, vol. 33, no. 1, pp. 1-31.
Galacho, O. Companies must aim to open board and executive doors to women, Herald Sun, 2010.

Gat, A. Female participation in war: Bio-cultural interactions, Journal of Strategic Studies,Volume 23, Issue 4, December 2000, pp. 21-31.

Grant, A. It Takes Time: Stages of Change Perspective on the Adoption of Workplace Coaching Skills, Journal of Change Management, Vol 10, No.1 61-77, 2010.
Houston, A. Opening up combat roles to women, Defence Magazine – Issue 2, Communications and Media Branch, 2011.
Human Rights and Equal Opportunities Commission, 2011, http://www.hreoc.gov.au/about/president_commissioners/broderick.html, viewed August 2011.

Jamil, K. Lecture 4 - E-Business strategy and managing change, University of Greenwich, 2009.
McBean, G. Greater flexibility in new medical classifications, Defence Magazine – Issue 2, Communications and Media Branch, 2011.

McMullen, K., Gilmore, J. and Le Petit, C. Women in Non-traditional Occupations and Fields of Study, http://www.statcan.gc.ca/pub/81-004-x/2010001/article/11151-eng.htm viewed in July 2011.

Nugent, M. Women’s Employment and Professionalism in Australia, Australian Heritage Commission, Commonwealth of Australia, 2002.

Pocock, B., Skinner, N. and Ichii, R. Work, Life and Workplace Flexibility –The Australian Work and Life Index 2009, Centre for Work+Life, university of South Australia, 2009.

Raineri, A. Change Management Practices, Journal of Business Research 64 , 266–272, 2011.

Taysom, A. Women Trade Commissioners, Commonwealth of Australia, 1963.
Tichy, N. Managing Strategic Change: Technical, political, and cultural dynamics, John Wiley, New York, 1983.
Thompson, J. Women cleared to serve in combat, Australian Broadcasting Commission, 2011.
Waddell, D. Cummings, T. and Worley, C. Organisation Development & Change, Cenage Learning Australia Pty Ltd, 2007.

Watt, I. Supporting the success of women, Defence Magazine – Issue 2, Communications and Media Branch, 2011.

Weaver, M. Culture check – Reviews set to shape future policy and practices, Defence Magazine – Issue 2, Communications and Media Branch, 2011.
Women’s Forum Australia, Reality Check Work Life Balance, 2011, <http://www.womensforumaustralia.org> viewed August 2011.
� Tichy, (1983).

� Waddell et al, (2007), p.25.

� ArmyWomensForum, (2011), website.

� Australian Defence Force Recruiting, (2011), personal telephone conversation.

� Nugent, (2002), pp.9-10.

� Ibid, p.10.

� Australian Public Service Commission, (2006), p.1.

� Ibid, p.1.

� Ibid, pp.2-16.

� The Public Service Arbitrator in Australian Public Service Commission, (2006), p.3.

� Sawer in Australian Public Service Commission, (2006), p.4.

� Department of Foreign Affairs and Trading, (2011), website.

� Ibid, website.

� Tayson, (1963), p.2.

� Fieldes, (1997), p.2.

� Equal Employment Opportunity, (2011), website.

� Ibid.

� Australian Bureau of Statistics, (2007)., website.

� Ibid.

� McMullen et al, (2011), p.5.

� Ibid, p.6.

� Ibid, p.7.

� Pocock et al, (2009), p.69.

� Ibid, p.69.

� Thompson, (2011), p.1.

� Career Management Agency – Army, (2011), personal telecon.

� Human Rights and Equal Opportunities Commission, (2011), website.

� Women’s Forum Australia, (2011), website.

� Ibid.

� Thompson, (2011), p.2.

� Fenner and de Young, (2001), p.3.

� Adie, (2003), p.21.

� Fenner and de Young, (2001), p.38.

� Gat, (2000), p.26.

� Grant (2010), p.63.

� Waddell et al, (2007), p.89.

� Directorate General Personnel – Army, (2010), p.6.

� Waddell et al, (2007), pp. 380-381.

� Ibid, pp. 380-381.

� Ibid, pp.33-35.

� Ibid, pp.33-35.

� Cosson, (2011), website.

� Waddell et al, (2007), pp. 38-40.

� Dryer and Gronhaug, (2004), pp. 484-494.

� Jamil, (2009).

� Waddell et al, (2007), pp.434-437.

� Army has a number of current recruitment strategies, including Regional Women’s Networking and Mentoring Sessions, self paced mentoring program, talent development program and, motivational speakers. These strategies are a positive step but further changes and action plans need to be implemented.

� Deputy Chief of Army, (2011), p.5.

� Galacho, (2010).

� Thompson, (2011), p.1.

� Ibid, p.1.

� Directorate Occupational Health and Safety – Army, (2011).

� Deputy Chief of Army, (2011), p.11.

� Women’s Forum Australia, (2011), website.

� Australian Government Health Bulletin, (2010), p.3.

� Houston, (2011), p.5.

� Directorate of Officer Career Management – Army, (2011).

� Ibid.

� Women’s Forum Australia, (2011), website.

� McBean, (2011), pp.34-35.

� Weaver, (2011), pp.16-19.

� Ibid, pp.16-19.

� Waddell et al, (2007), pp.193-206.

� Raineri, (2011), p.267.

� Waddell et al, (2007), p.211.

� Ibid, pp. 200-202.

� Ibid, p.362.

� Ibid, pp.362-367.

� Jamil, (2009).

� Waddell et al, (2007), p.144.

� Watt, (2011), p.4.

� Army Headquarters, (2009), p.12.

� Waddell et al, (2007), p.25.

� Directorate General Personnel – Army, (2010).

� Waddell et al, (2007), pp.193-206.

