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

Bath and North East Somerset Council

Equality Impact Assessment Toolkit
Equality Impact Assessment: Cultural Strategy 2011-2026
This toolkit or worksheet has been developed to use as a guide when conducting an Equalities Impact Assessment (EIA) on a policy, service or function *. It includes questions that need to be answered by the person/team conducting the EIA, plus questions that could be asked of key stakeholders during consultation phases. It is intended that this is used as a working document throughout the EIA process: the final written report of the EIA should follow the same format and cover each of the sections within it.

It is important to consider all available information that could help determine both whether the policy could have any potential adverse impact and whether it meets the particular needs of different equalities groups. Please attach examples of any monitoring information, research and consultation reports that you have used to assess the potential impact upon the six equalities strands.

* Throughout the document the term ‘policy’ has been used to include service, function or strategy.

NB - Only fill in the sections that are relevant

	Title of policy being assessed

	Cultural Strategy 2011-2026

	Name of directorate and service

	Whole Council strategy; led & championed by Customer Services, Tourism Leisure & Culture Division

	Name and role of officers completing the EIA

	Ann Cullis, Senior Arts Development Officer – Project Officer, Cultural Strategy

	Contact telephone number

	x6455

	Date of assessment period

	January 2010 – first assessment
May 2010 – second assessment

Feb 2011 – final assessment prior to adoption of strategy in March 2011

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

	
	Key questions

	Answers / Notes
	Actions required

	1.1
	Is this a new a new policy or a review of an existing one?

	Review & refresh of Local Cultural Strategy (2002)
	Complete revision

	1.2
	What is its aim?

	To state ambitions for cultural planning and cultural development which are shared by partners and stakeholders
To lead the cultural sector – partners and stakeholders – in order to jointly deliver the strategy

To identify strategic priorities for cultural planning and cultural development

	Drafting & consultation
Adoption

Implementation

Monitoring

Revision every 4 years

	1.3
	Whose needs is it designed to meet?
	Directly: Providers of cultural services and activities

These are: cultural sector voluntary organisations; commercial/private companies; amateur groups/clubs/societies (mostly, but not all, represented by Cultural Forum for the Bath Area)
Indirectly: Customers & users of these organisations

Elected Members

Tourism Leisure & Culture Division staff

Other Council services whose work relates to culture (Reference Group of officers identified)

	Consultation
Phase 1 – Council staff & Elected Members

(Jan-April 2010)
Phase 2 – cultural sector organisations and their customers & users (via Cultural Forum for the Bath Area and other bodies)

(May-July 2010)

	1.4
	Who defines or defined the policy? (e.g is it a national requirement?). How much room for review is there?

	Local Authorities are strongly encouraged to adopt a Cultural Strategy.
Cultural activity is a significant driver of the local economy and a strategy is needed to ensure effective co-ordination.

Broad parameters of strategy set by DCMS and DCLG priorities

	Research

Drafting & consultation

	1.5
	Who implements the policy?

	Cultural Forum for the Bath Area

Future Bath Plus

B&NES Council (Tourism Leisure & Culture Division)

	Consultation and monitoring
Incorporation of Cultural Strategy actions into other plans as appropriate

	1.6
	Are there any areas of the policy where those carrying it out can exercise discretion? If so is there clear guidance on this?
	Yes
The majority of the services & activities covered are non-statutory, and the Council can prioritise how resources are applied and which voluntary sector organisations are commissioned

	Consultation and monitoring

	1.7
	What could stop the policy from meeting its aims? (see 1.2)

	Significant variation in Government or Council policy & priorities
Significant reduction in resources

	Regular review

	1.8
	Do the aims of this policy link to or conflict with any other policies of the Council?

	A number of policies and strategies link to the Cultural Strategy

All relevant policies have been checked and relationships are all positive or neutral

	Regular review

	1.9
	Is responsibility for the implementation of this policy shared with other bodies?

	Yes
Cultural Forum for the Bath Area
Future Bath Plus

	

	2. Consideration of available data, research and information

	
	Key questions

	Answers / Notes
	Actions required

	2.1
	What do you already know about people who use and deliver the policy?

	Use –
Demographic & consumer data from Voicebox surveys; Active People survey; Taking Part survey; Audiences SW research; other research

Deliver –

Good knowledge of the cultural sector in the district; ABL report 2008; other research

	Continue to update research

	2.2
	What quantitative data do you already have? (e.g census data, staff data, customer profile data etc)

	Demographic & consumer data from Voicebox surveys; Active People survey; Taking Part survey; Audiences SW research; other research

Attendance data collected by funded organisations and contractors

	Continue to update research

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	Customer satisfaction surveys by individual cultural organisations; Voicebox surveys; Cultural Strategy stakeholder consultation 2008; staff consultation 2010; consultation with Cultural Forum for the Bath Area 2010

	Continue to update research

	2.4
	What additional information is needed to check that all equality groups’ needs are met? (see section 4). Do you need to collect more data, carry out consultation at this stage?
	We believe we have access to sufficient census & demographic information via available data. One of the priorities of this strategy is to better meet diverse needs of residents and to address the ‘narrowing the gap’ agenda

	Continue to update research

	2.5
	How are you going to go about getting the extra information that is required?

	Via Council teams who know more than we do – Research & Intelligence; Policy & Partnerships; Equalities
Undertake more research (resources permitting) with guidance and advice from Audiences SW

	Continue to update research

	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?

	Consultation completed
Phase 1 –

Staff: Jan-March 2010

Elected Members (Informal Cabinet): April 2010

Phase 2 –

Future Bath Plus; Cultural Forum for the Bath Area and other bodies; key staff: May-July 2010

Phase 3 –

Future Bath Plus; Cultural Forum for the Bath Area; key staff: Dec 2010-Jan 2011

Phase 4 -

Elected Members (Informal Cabinet); Future Bath Plus; Cultural Forum for the Bath Area: Feb 2011

	Monitoring and implementation will include further consultation

	3.2
	What method of consultation can be used?

	Workshop-style meetings
Draft documents circulated for comment & input

Informal Cabinet meetings
Presentation to Board and Executive meetings

	Monitoring and implementation will include further consultation, methods to be determined

	3.3
	What consultation was actually carried out as part of this EIA and with which groups?

	Previous –

Stakeholders (Cultural Forum for the Bath Area; Arts organisations; Sports organisations; Heritage & Museums organisations; Creative Bath) and general public via promotion in Chronicle: May/June 2008

Workshop-style meetings x 4 and written feedback

	Monitoring and implementation will include further consultation, methods to be determined

	3.4
	What were the main issues arising from the consultation?

	Enthusiasm for the strategy and strong push for it to be completed and published asap
A large number of ‘priorities’ submitted by different interest groups

Some potential conflict between priorities which had to be addressed

	Review & rigorously prioritise

	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 strand:

1. Consider whether the policy meets any particular needs of each of the six equalities groups.
2. Identify any differential impact (positive or adverse) for each of the six equalities groups

3. 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)
	Many (the majority?) of the existing cultural venues and facilities have no or very limited access for people with mobility impairments or other disabilities that mean they can’t use stairs. Venues & facilities are often in listed buildings which Planning law inhibits from development of improvements for access
The strategy seeks to plan cultural development for the next 15 years, and we are particularly interested to address the needs of an ageing population, who are not necessarily significantly disabled but nevertheless will have limitations associated with ageing such as vision and hearing impairments, need for wheelchair access, need for public toilets near to hand, etc

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

	Older people as noted above.
The strategy also seeks to address the cultural needs of young people

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

	Black and Minority Ethnic communities in B&NES are diverse but each relatively small. There is very low, or no, visibility of many communities in terms of their cultural and faith-related celebrations and religious days. Yet these events are of course marked by these communities. This strategy seeks to better engage with our BME communities – especially as our population grows over the coming 15 years. We want both to respond to the interests of different communities (eg. by programming cultural events that attract them) and to enable communities to be more visible and to share and celebrate their culture or faith (eg. Chinese New Year, Diwali, Eid)

	4.5
	Sexual orientation - identify the impact/potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	The LGBT community in B&NES is not very visible and this is surprising. This strategy seeks to better engage with our LGBT community – especially as our population grows over the coming 15 years. We want both to respond to the interests of different communities (eg. by programming cultural events that attract them) and to enable communities to be more visible and to share and celebrate their culture.

	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.
	See notes above re BME communities

	
	Key questions
	Answers/notes

	Actions required

	4.7
	Have you identified any areas in which the policy is discriminatory? If you answer yes to this please refer to legal services on whether this is justifiable within legislation.
	No
	Monitor and regularly challenge

	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).
	Disability access (4.2)
	Negotiation with Property Services and Planning

	4.9
	Is there any additional action you can take to meet the needs of the six equalities groups above?
	No additional actions

	n/a

	5.

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

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

	
	Key questions

	Answers/notes
	Actions required

	5.1
	How will the organisation’s decision making process be used to take this forward?
	Adopt strategy – Single Member Decision

	Decision March 2011

	Monitoring for adverse impact in the future

	
	Key questions

	Answers/notes

	Actions required

	5.2
	What have we found out in completing this EIA? What can we learn for the future?
	There are existing weaknesses and shortcomings in our cultural provision (both Council-run and external)

	Many of these weaknesses and shortcomings could be addressed by working differently, and do not need additional financial resources. However, resolving barriers relating to disabled access will be expensive and complex

	5.3
	Who will carry out monitoring?

	B&NES Council (Tourism Leisure & Culture - Ann Cullis)
	Schedule an annual review and monitoring process

	5.4
	What needs to be monitored?

	Progress on priority actions

Continued relevance of strategy priorities
Challenge to ensure no adverse equalities impact

	Review

	5.5
	What method(s) of monitoring will be used?

	Annual review with officer group, Cultural Forum for the Bath Area, and Future Bath Plus

	To be decided

	5.6
	Will the monitoring information be published?

	To be decided
	To be decided

	Publication of results of the equality impact assessment

	
	Key questions

	Answers/notes
	Actions required

	5.7
	Who will write up the EIA report?
	Ann Cullis

	-

	5.8
	How will the results of the EIA be published?
	To be decided

	To be decided

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:
Cultural Strategy 2011-2026
Name and role of officers completing assessment:
Ann Cullis
Date assessment completed:

22.1.10; revised 20.5.10; revised 25.2.11
	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	Disability access to Council-owned venues

	Work with Property Services
	Identification of priority venues for attention
	DL
	

	Targeting of product and programming to non-users

	Work with Cultural Forum for the Bath Area and individual providers and contractors

	Research

Training / mentoring
	AC/PS

LD/MH

SB

JB

	

	Marketing & promotion of product to non-users

	Work with Cultural Forum for the Bath Area and individual providers and contractors

Improve Box Office

	Training / mentoring

New Box Office software implemented
	AC/PS

LD/MH

SB

JB

	

	
	
	
	
	

	
	
	
	
	

Once you have completed this form, use it as a basis for writing a report of the Equality Impact Assessment. Keep a copy of the form and report as a record of the processes you have been through in carrying out the EIA. Email one copy to the Equalities Team (equality@bathnes.gov.uk, and post a copy on the shared drive J:\Keynsham_S_Drive\Corporate Equality Group

Page 2 of 16 Bath and North East Somerset Council Equality Impact Assessment Toolkit

