 [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

	Heritage Services Collections Management Policy

	Name of directorate and service

	Tourism Leisure & Culture, Heritage Services

	Name and role of officers completing the EIA

	Stephen Clews, Public Services Team Leader; Rosemary Harden, Fashion Museum Manager; Jon Benington, Victoria Art Gallery Manager; Colin Johnston, Principal Archivist; Susan Fox and Katharine Wall, Collections Managers

	Date of assessment

	May 2012

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
	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.

To guide the collection management activity of the Service area to deliver a service of high quality.
Information about objects will be presented according to Equal Opportunities and Disability Discrimination guidelines and best practice, covering a range of media including text, recorded commentary and live presentations. * 4.7 in the Collections Management Policy

	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?
	Review of existing Collections Management Policy
It is a requirement for ‘Designation’ status.

The Collection Management Policy is implemented by the Heritage Services Public Services Team which consists of 11 individuals with relevant responsibility; this minimises the scope for any one individual’s prejudices to influence the process.
Some room for review exists as long as the policy is consistent with the Council’s currently stated objectives and priorities.

	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?
	3 men, 3 women. Middle-aged white

	2.2
	What equalities training have staff received?
	All have attended equalities training.

	2.3
	What is the equalities profile of service users?
	24,500 current Residents’ Discovery Card holders (residents of B&NES) 62% female. Approximately 1.3 million visitors from all round the world visit Heritage Services’ sites. Breakdown of equalities profile is found from the ALVA (Association of Leading Visitor Attractions) exit survey analysis: 2010-12, ethnic origin of UK visitors: 3% BME; social grade DE 2%, C2 7%, C1 38%, AB 53%; age profile in line with UK profile except visitors aged 75+, who were under-represented; visitors with disabilities: 5%

	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?
	Customer Profile data gathered by regular exit surveys and at the Fashion Museum and Roman Baths through audioguide downloads. Heritage Services benchmarks against other attractions and heritage sites for customer profile and satisfaction. Overall customer satisfaction for all HS sites for 2011 was 97.5%

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

What were the results?
	Frequent customer satisfaction surveys conducted at the Roman Baths, Fashion Museum and Victoria Art Gallery. Comments forms available to personal service callers/users at all sites. Consultation with focus groups. Consultation with staff engaged in the delivery of the policy.

Result: Physical access to the collection was the main issue.

	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?
	Ongoing dialogue with relevant equality groups/users

	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?)
	The collections contain images representing men and women
	

	3.2
	Transgender – – identify the impact/potential impact of the policy on transgender people

	The collections contain images representing 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)

	BSL guides have been developed at the Roman Baths.

A lift has been installed in the Roman Baths to enable access to most of the lower level of the bath.

A lift has been installed in the Victoria Art Gallery to enable access to the upper gallery

Portable collections can be taken to a ground floor room to be looked at.
	

	3.4
	Age – identify the impact/potential impact of the policy on different age groups

	The collections are not age restricted.

Some of the collections have been digitised for easy access
	

	3.5
	Race – identify the impact/potential impact on different black and minority ethnic groups

	The Roman Baths has language leaflet in 30 different languages including minority languages
	

	
	
	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.
	This policy does not favour or disadvantage any group.
	Human remains and their care can be a sensitive issue for a small number of people as a result of their beliefs

	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

	All residents of Bath & North East Somerset can have a free Discovery Card to give them free admission. We give free admission to homeless people residing temporarily at Julian House and we offer Residents’ Discovery Cards to long term residents of the Libra Project refuge. We also give concessions/discounts for people with ES40s, seniors and children as well as families, which include up to 4 children.
	

	3.9
	Rural communities – identify the impact / potential impact on people living in rural communities
	We provide museum-led activities in rural communities, where there is a historical/archaeological connection.
	

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

	Sensitive nature of human remains.
	Follow professional guidelines for displaying.
	Syrian man displayed according to the guidelines
	Stephen Clews
	On-going

	Restricted access to some areas

	Further work in the Roman Baths Development Plan to improve accessibility.
	Annual review and update of Heritage Services Business Plan
	Stephen Bird
	On-going

	
	
	
	
	

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 7 of 7 Bath and North East Somerset Council and NHS B&NES: Equality Impact Assessment Toolkit

