[image: image1.png]Bath & North East
Somerset Council

Bath and North East Somerset Council

Equality Impact Assessment Toolkit
	Title of service, function or policy being assessed

	Heritage Services Collections Management Policy

	Name of directorate and service

	Tourism Leisure & Culture – Heritage Services

	Name and role of officers completing the assessment

	Stephen Clews Public Services Team Leader, Rosemary Harden Fashion Museum Manager, Jon Benington VAG Manager, Colin Johnston Principal Archivist, Susan Fox Collections Manager, Katharine Wall Collections Manager

	Contact telephone number

	01225 477774

	Date assessment completed

	13 November 2008

	1.
	Identify the aims of the policy/service/function and how it is implemented.

	
	Key questions
	Answers / Notes
	Actions required

	1.1
	Is this a new a new policy / function or service or a review of an existing one?
	Review of existing Collections Management Policy
	Ensure that next update of Collections Management Policy takes account of equalities issues in this assessment and report

	1.2
	What is the aim, objective or purpose of the policy/service/function?

	To guide the collection management activity of the Service area to deliver a service of high quality to service users that always meets but normally exceeds the minimum standards of the sector and delivers satisfaction to service users. To deliver a service that local residents will be proud of.
	Balanced investment of staff time and other resources in all aspects of collection management.

	1.3
	Whose needs is it designed to meet? Who are the main stakeholders?
	Anyone with an interest in the collections held by the Service area. Officers seeking guidance on how to approach collection management issues.

The main stake holders are adult continuing learners, people with an interest in the subject areas of the collections, local residents, young people engaged in formal education and research.
	The existence of the policy should be publicised and it should be publicly accessible.

	1.4
	Who defines or defined the policy / function? How much room for manoeuvre is there?
	Officers draft the Collection Management Policy, its rationale and content. It is written with reference to professional best practice, drawing upon sectoral knowledge and guidance and the requirements of the sectoral agency to meet its minimum standards (Accreditation) and Designation schemes.

When next updated the policy will be discussed with Service focus groups, scrutinised by the Heritage Services Advisory Board and submitted to the Cabinet Member for adoption via the democratic process.

Some room for manoeuvre exists so long as the policy is consistent with the Council’s currently stated objectives and priorities.
	Acknowledge that equalities issues have been considered in the course of drafting the Collections Management Policy

	1.5
	Who implements the policy function? Is it possible for bias/prejudice to creep into the process?
	The Collection Management Policy is implemented by the Heritage Services Public Services Team, which consists of eleven individuals with relevant responsibility; this minimises the scope for any one individual’s prejudices to influence the process
	

	1.6
	Are there any areas of the policy or function that are governed by discretionary powers or judgement? If so is there clear guidance on how to exercise these?
	Several areas of the policy require officers to exercise judgement. This is particularly relevant in, but is not confined to, interpretation and display work.

There is clear guidance in the form of sectoral standards, including British Standards, that is relevant to many collection management processes.
	

	1.7
	What factors or forces are at play that could contribute or detract from the outcomes identified earlier in 1.2?
	Short term restrictions on access to resources arising from the overall general financial position of the service area which can fluctuate in response to market conditions.
	

	1.8
	How do these outcomes meet or hinder other policies, values or objectives of the public authority (this question will not always apply)
	The outcomes at 1.2 meet the Council’s objective of making Bath & North East Somerset an even better place to live work and visit; and they contribute to the objective of developing a thriving economy
	

	1.9
	How does the local authority interface with other bodies in relation to the implementation of this policy function? (this question will not always apply)
	Working with the sectoral agency (Museums Libraries and Archives Council).
	

	1.10
	Consider if any of the six equalities strands have particular needs relevant to the policy. (Age, Disability, Gender, Race, Religion & belief, Sexual orientation)
	Disability. This revolves around aspects of physical access which is sometimes difficult. The content of the policy has no bearing on other equalities strands.

	

	1.11
	Taking the six strands of equalities, is there anything in the policy that could discriminate or disadvantage any groups of people?
	Disability – Within the disability strand there are restrictions in access to collections not on display at all sites and access to public displays
is also restricted at the Roman Baths and Victoria Art Gallery. The access restrictions apply to people with mobility impairment, hearing loss, visual impairment and sometimes intellectual impairment.
	Continue to offer concessions for children, students and seniors

Accessible alternatives are used such as large print guides for people with hearing loss who cannot use an audio tour, but it is not possible to communicate in alternative formats for everything.

Roman Baths Development Plan aims to improve accessibility; also considering interpretative measures for the visually impaired. Victoria Art Gallery is developing improved access through the installation of a publicly accessible lift.

	2. Consideration of available data, research and information

	
	Key questions
	Answers / Notes
	Actions required

	2.1
	What do you already know about who uses and delivers this service or policy?
	A great deal of data relating to age, nationality, place of origin, preferred language of service users.

Information on staff profile is available through data held by human resources, but numbers of staff involved in service delivery are so small that data carries little statistical significance and is of very limited value.
	Ongoing monitoring of profile of service users through market research.

	2.2
	What quantitative data do you already have? (e.g census data, employee data, customer profile data etc)
	Council has recently gathered employee data (March 2008); customer profile data gathered by exit surveys and audioguide downloads
	

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	Frequent customer satisfaction surveys conducted at Roman Baths, Fashion Museum and Victoria Art Gallery. Comments forms available to personal service callers/users at all sites.
	

	2.4
	What additional information is needed to ensure that all equality groups’ needs are taken into account? Do you need to collect more data, carry out consultation at this stage?
	Ongoing dialogue, rather than one off consultation, with relevant equality groups/users would be helpful
	Some additional consultation with relevant disability groups/users.

	2.5
	How are you going to go about getting the extra information that is required?
	Through existing contacts with groups/users.
	

	3. Formal consultation (include within this section any consultation you are planning along with the results of any consultation you undertake)

	
	Key questions
	Answers/notes
	Actions required

	3.1
	Who do you need to consult with?
	Those seeking access to collections not on display.
	Continue existing consultation

	3.2
	What method / form of consultation can be used?
	Existing methods – comments forms
	Continue existing consultation

	3.3
	What consultation was actually carried out as part of this EQIA and with which groups?
	Consultation with staff engaged in delivery of policy.
	

	3.4
	What were the main issues arising from the consultation?
	The principle equalities issue encountered through implementation of the Collection Management Policy is disability.
	

	4. Assessment of impact

	
	Based upon any data you have analysed, or the results of consultation or research, use the spaces below to list how the policy will or does actually work in practice for each equalities group. Identify any differential impact and consider whether the policy/function meets any particular needs of each of the six equalities groups. Also include any examples of how the policy or service helps to promote race, disability and gender equality.

	
	
	Impact or potential impact (negative, positive or neutral)

	4.1
	Gender – identify the impact/potential impact of the policy on women, men and transgender people
	Neutral

	4.2
	Disability - identify the impact/potential impact of the policy on disabled people (ensure consideration of a range of impairments including visual and hearing impairments, mobility impairments, learning disability etc)
	The policy is neutral in its impact on people with disability. However, people with some disabilities attempting to consult collections, particularly reserve collections, through on site visits do experience difficulty.

	4.3
	Age – identify the impact/potential impact of the policy on different age groups

	Neutral

	4.4
	Race – identify the impact/potential impact on different black and minority ethnic groups
	Neutral

	4.5
	Sexual orientation - identify the impact / potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	Neutral

	4.6
	Religion/belief – identify the impact / potential impact of the policy on people of different religious / faith groups and also upon those with no religion.
	Neutral for most users. Human remains and their care can be a sensitive issue for a small number of people as a result of their beliefs.
 Most human remains are held in store in a defined area and cannot be viewed without supervised access. Human remains on public display are restricted to body parts demonstrating particular aspects of pathology or burial ritual and fall outside the scope of the Human Tissue Act.

	
	Key questions
	Answers / notes
	Actions required

	4.7
	Have you identified any areas in which the policy/service or function is indirectly or directly discriminatory? If you answer yes to this please refer to legal services on whether this is justifiable within legislation.
	No
	

	4.8
	If you have identified any adverse impact(s) can it be avoided, can we make changes, can we lessen it etc? (NB: If you have identified a differential or adverse impact that amounts to unlawful discrimination, then you are duty bound to act to ensure that the Council acts lawfully by changing the policy or proposal in question).
	Yes
	Install new lifts at Victoria Art Gallery and Roman Baths by summer 2009. Develop sign language tour at the Roman Baths.

	4.9
	Are there additional measures that could be adopted to further equality of opportunity in the context of this policy/service/function and to meet the particular needs of equalities groups that you have identified?
	Yes
	Further improvements in access to collections not on display.

	5.
	Internal processes for the organisation – to be explored at the end of the mentoring process.

	Making a decision in the light of data, alternatives and consultations

	
	Key questions
	Answers / notes
	Actions required

	5.1
	How will the organisations decision making process be used to take this forward?
	New courses of action will be devised and brought to the Service’s management team or business team for consideration. If necessary it will go to the Cabinet Member for a Decision via the democratic process.
	

	Monitoring for adverse impact in the future

	
	Key questions
	Answers / notes
	Actions required

	5.2
	What have we found out in completing this EqIA? What can we learn for the future?
	We have confirmed the view that improvements can be made in access, particularly to collections not on display, for people with disabilities. That solutions are not easy to devise and may require a significant investment of staff time and money to make modest improvements.
	

	5.3
	Who will carry out monitoring?
	Public Services Team
	Regularly review user comments and other feedback.

	5.4
	What needs to be monitored?
	Disability, in particular visual, hearing and mobility but also people with special intellectual needs

	

	5.5
	What method(s) of monitoring will be used?
	User feedback
	comments forms

	5.6
	How will the monitoring information be published?
	Performance review section in annual update of the HS Business Plan
	Ensure performance review section of annual Business Plan update records equalities issues identified

	Publication of results of the equality impact assessment

	
	Key questions
	Answers / notes
	Actions required

	5.7
	Who will take responsibility for writing up the EqIA report?
	Stephen Clews, Public Services team Leader
	Write up the EqIA report

	5.8
	How will the results of the EqIA be published?
	Circulated as part of local brief in Team Briefing
	Circulate as part of local brief in Team Briefing

	5.9
	Who will take responsibility for this?
	Stephen Clews, Public Services team Leader
	Include in local brief in Team Briefing

6. Bath and North East Somerset Council

Equality Impact Assessment Improvement Plan

Please list actions that you plan to take as a result of this assessment (continue on separate sheets as necessary). These actions need to be built into the service planning framework and targets should be measurable, achievable, realistic and time bound.

Title of service/function or policy being assessed: Heritage Services Collections Management Policy
Name and role of officers completing assessment: Officers engaged in delivery of Collection Management Policy
Date assessment completed: November 2008
	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	
	
	
	
	

	Need for investment into accessibility of HS buildings
	Implement Roman Baths Development Plan aim to improve accessibility.

Install lift at Victoria Art Gallery
	Annual review and update of HS Business Plan
Completion of Lift installation by March 2009
	Stephen Bird
Jon Benington
	Annually
March 2009

�Please say a bit more to clarify what you mean here, and why the other 5 have been left out. How would a member of the public from any of the strands why they were either included or ignored?

�Why are they restricted to ‘disabilities’? Are not they only restricted to certain categories of people with mobility impairments? There is a huge range of disabilities and most could access items as simply as any without a disability.

� Please add that DDA compliance will be reached by ….date, if this is the case. It sounds better.

�I am unclear as to why all people with disabilities are disadvantaged compared to those without. Would someone with a learning disability or mental health problem be as affected as someone with a mobility problem, or the visually impaired? And if any or all people with disabilities are adversely affected, then the policy is not neutral – QED.

�Are there any warnings so that those with sensitivities know to avoid such remains?

�Can you be more specific? There are so many disabilities, some of them may not be adversely affected at all. If you just mean people with mobility problems, then say so, as it shows all other people with disabilities are unaffected.

Page 3 of 12 Bath and North East Somerset Council Equality Impact Assessment Toolkit

