Bath and North East Somerset Council

 Equality Impact Assessment : Ethnic Minority Achievement Service
Judith Longstreth, Head of Service
Kate Murphy (PSHE / Drug Education Consultant / Equalities Group)

Introduction
The Ethnic Minority Achievement Service is commissioned by Bath & North East Somerset , North Somerset & South Gloucestershire to support schools and settings to build their own capacity to close the attainment gap for Minority Ethnic Children. The Service is led by South Gloucestershire.

The work of the Service focuses on building capacity in schools and settings to address the needs of their minority ethnic pupils and raise their attainment. The Service uses approaches and programmes from within the National Strategies to do so. EMAS uses National Strategy Programme material addressing
the needs of black pupils, bilingual pupils and pupils newly arrived to the country. EMAS provides schools and settings with packages that include:

· Access to central training, on line advice and resources and telephone advice

· Support to schools planned work in relation to minority ethnic attainment following the use of audit tools

· Some case work looking at the needs of individually minority ethnic pupils in great need or in schools with little experience of work with such pupils.

The Service works closely with the School Improvement team School Improvement & Achievement Service to support positive outcomes for pupils, staff, parents and local communities. Work with Minority Ethnic pupils is a priority in our Children & Young People’s Plan

The Service runs a very successful website www.emas4success.org.
Action

Ensure that we continue to raise the profile of this work and develop systematic processes and protocols with other Children’s Services
Consideration of available data, research and information

EMAS has developed strong relationships and networks with schools and local communities and regularly evaluates its service to monitor effectiveness , including observations of members of staff.

Action

To work with the Local Authority to improve data collection systems, especially around mixed heritage pupils, and to encourage schools to use this data to ask challenging questions
Action

To support schools to develop systems of good practice around pupil and parent voice (e.g. pairing / shadowing in PTA / Governing Body)

Gender

EMAS encourages schools & settings to monitor appropriately by ethnicity, gender and other variants such as free school meals. Advice is given in relation to gender issues as needed.
Disability

There are good links with EPs and joint assessments are carried out

Action

Agreed protocols with other inclusion services are needed around a range of issues e.g. speech & language, behaviour

Age
There are more Minority Ethnic Children in Early Years than in secondary education. EMAS has developed an Early Years Audit tool to support work in this area

Race

EMAS main focus is on raising the attainment of minority ethnic pupils and improving provision for them in schools. It also raises awareness of the need to tackle the wider issues of white children living in poverty in line with their focus area of ethnicity, and promotes general ways of tackling inequalities. Schools are encouraged to extend strategies that work well with minority ethnic children with other underachieving groups as many of the same principles apply.
Sexual Orientation

Action

Continue to raise awareness of / challenge homophobia across different cultural groups

Religion / Belief

EMAS’ client group & staff incorporates a diverse mix of religion and beliefs which enhances its work

Monitoring

This will be done through the School Improvement & Achievement Service Equalities Group, using school performance data and data from other teams (e.g Healthy Schools) to measure other ECM outcomes

Judith Longstreth
Kate Murphy

March 2009
