 [image: image1.jpg]Bath & North East NHS

Somerset Council Bath and
North East Somerset

Working together for health & wellbeing

Equality Impact Assessment / Equality Analysis
	Title of service or policy

	Promoting Roman Baths Development in major regional campaign

	Name of directorate and service

	Service Delivery, Heritage Services

	Name and role of officers completing the EIA

	Patricia Dunlop

	Date of assessment

	8.2.12

Equality Impact Assessment (or ‘Equality Analysis’) is a process of systematically analysing a new or existing policy or service to identify what impact or likely impact it will have on different groups within the community. The primary concern is to identify any discriminatory or negative consequences for a particular group or sector of the community. Equality impact Assessments (EIAs) can be carried out in relation to service delivery as well as employment policies and strategies.

This toolkit has been developed to use as a framework when carrying out an Equality Impact Assessment (EIA) or Equality Analysis on a policy, service or function. It is intended that this is used as a working document throughout the process, with a final version including the action plan section being published on the Council’s and NHS Bath and North East Somerset’s websites.
	1.
	Identify the aims of the policy or service and how it is implemented.

	
	Key questions
	Answers / Notes

	1.1
	Briefly describe purpose of the service/policy including

· How the service/policy is delivered and by whom

· If responsibility for its implementation is shared with other departments or organisations
· Intended outcomes
	A campaign to attract domestic visitors to the Roman Baths
Delivered by Heritage Services across the SW England

Some joint initiatives with Bath Tourism Plus

Attracting more visitors

	1.2
	Provide brief details of the scope of the policy or service being reviewed, for example:

· Is it a new service/policy or review of an existing one?
· Is it a national requirement?).

· How much room for review is there?
	Marketing campaign to target domestic visitors

A review of campaign that was run in 2011

No

	1.3
	Do the aims of this policy link to or conflict with any other policies of the Council?
	No

	2. Consideration of available data, research and information

	Monitoring data and other information should be used to help you analyse whether you are delivering a fair and equal service. Please consider the availability of the following as potential sources:

· Demographic data and other statistics, including census findings

· Recent research findings (local and national)
· Results from consultation or engagement you have undertaken
· Service user monitoring data (including ethnicity, gender, disability, religion/belief, sexual orientation and age)

· Information from relevant groups or agencies, for example trade unions and voluntary/community organisations

· Analysis of records of enquiries about your service, or complaints or compliments about them

· Recommendations of external inspections or audit reports

	
	Key questions

	Data, research and information that you can refer to

	2.1
	What is the equalities profile of the team delivering the service/policy?
	A team of two women

	2.2
	What equalities training have staff received?
	All staff attend the Council’s training or bespoke Heritage Services Equalities Awareness training

	2.3
	What is the equalities profile of service users?
	ALVA surveys show the breakdown of our visitors including disabled people

	2.4
	What other data do you have in terms of service users or staff? (e.g results of customer satisfaction surveys, consultation findings). Are there any gaps?
	Regular in house exit surveys asking if people were treated fairly, benchmarking surveys with details about satisfaction levels and people’s demographics, analysis of visitor comments forms, visitors books and complaints. Focus Groups meet regularly to go through marketing material. Special exit surveys to analyse success of advertising

	2.5
	What engagement or consultation has been undertaken as part of this EIA and with whom?

What were the results?
	Focus Group went through the advertising material. Noticed few ethnic people in photos so more were included

	2.6
	If you are planning to undertake any consultation in the future regarding this service or policy, how will you include equalities considerations within this?
	Asking the Focus Group to consider the protected groups when going through the marketing material and messages and where they are displayed.

	3. Assessment of impact: ‘Equality analysis’

	
	Based upon any data you have considered, or the results of consultation or research, use the spaces below to demonstrate you have analysed how the service or policy:
· Meets any particular needs of equalities groups or helps promote equality in some way.
· Could have a negative or adverse impact for any of the equalities groups

	
	
	Examples of what the service has done to promote equality

	Examples of actual or potential negative or adverse impact and what steps have been or could be taken to address this

	3.1
	Gender – identify the impact/potential impact of the policy on women and men. (Are there any issues regarding pregnancy and maternity?)
	A range of images presenting men and women.
	

	3.2
	Transgender – identify the impact/potential impact of the policy on transgender people
	A range of images presenting men and women.
	

	3.3
	Disability - identify the impact/potential impact of the policy on disabled people (ensure consideration of a range of impairments including both physical and mental impairments)

	Included images of disabled people, including photos of them in situations unrelated to disabled access.
Using lots of photos and simple text used to help visitors with learning difficulties and foreigners who don’t fully understand English.
	

	3.4
	Age – identify the impact/potential impact of the policy on different age groups
	A range of ages illustrated.
	

	3.5
	Race – identify the impact/potential impact on different black and minority ethnic groups
	Included ethnic groups in promotional photos.
	

	
	
	Examples of what the service has done to promote equality

	Examples of potential negative or adverse impact and what steps have been or could be taken to address this

	3.6
	Sexual orientation - identify the impact/potential impact of the policy on
lesbians, gay, bisexual & heterosexual people
	A range of images presenting men and women.
	

	3.7
	Religion/belief – identify the impact/potential impact of the policy on people of different religious/faith groups and also upon those with no religion.
	Mostly historic images of the site and Roman characters.
	

	3.8
	Socio-economically disadvantaged – identify the impact on people who are disadvantaged due to factors like family background, educational attainment, neighbourhood, employment status can influence life chances
	Using lots of photos and simple text so as not to intimidate anyone. Roman history is taught in school so would be available to most people in this country.
	

	3.9
	Rural communities – identify the impact / potential impact on people living in rural communities
	Public transport links identified and prioritised in “how to find us” pages.
	

4. Bath and North East Somerset Council & NHS B&NES
Equality Impact Assessment Improvement Plan

Please list actions that you plan to take as a result of this assessment. These actions should be based upon the analysis of data and engagement, any gaps in the data you have identified, and any steps you will be taking to address any negative impacts or remove barriers. The actions need to be built into your service planning framework. Actions/targets should be measurable, achievable, realistic and time framed.

	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	Potential to have a narrow range of visitors in publicity.

	Audit each new promotion for images of men/women, ethnic origin, age range and positive images of disabled people.
	Reviewed by marketing staff and then independently by focus group.
	PD
	Sept 2012

	Possibility of site being inaccessible by public transport
	Review public transport methods annually in winter, before publication of season leaflet
	Planning of new leaflet.
	PD
	Dec 2012

	
	
	
	
	

5. Sign off and publishing
Once you have completed this form, it needs to be ‘approved’ by your Divisional Director or their nominated officer. Following this sign off, send a copy to the Equalities Team (equality@bathnes.gov.uk), who will publish it on the Council’s and/or NHS B&NES’ website. Keep a copy for your own records.
Signed off by:

Stephen Bird Head of Heritage Services
(nominated senior officer)

Date: 4 July 2012
[image: image1.jpg]
Page 2 of 6 Bath and North East Somerset Council and NHS B&NES: Equality Impact Assessment Toolkit

