[image: image1.png]Putting sport first SportSCOt |8.nd

the national agency for sport

Non-protected

Equality impact assessment
[image: image2.png]Putting sport first SpOI"tSCOﬂaﬂd

the national agency for sport

Name of programme: Planning and reporting
Introduction

	Lead officer
	Darren McKay, Planning and Improvement Officer

	Others involved in the assessment
	Michelle Borland, Planning and Improvement Manager

	Date(s) of assessment
	October 2015

Description of programme
	Background
	The activities in this project are core requirements of sportscotland as set out by Scottish Government in our non-departmental public body framework document. Strong planning and performance measurement will also improve our ability to measure and communicate the impact of our work to internal and external stakeholders. Activities include:
· Routine monthly, quarterly and annual reporting (internally and externally) – portfolio management groups, senior management team, sportscotland Board, Scottish Government
· Covalent administration and training – introductory training, training materials, development and implementation of new modules.

· Business planning – support programme/project planning, integrated 2016/17 business plan update and budget development, and risk management.

	Purpose and outcomes
	The purpose of the project is to develop and manage planning and reporting services for sportscotland in order to improve our ability to measure and communicate the impact of our work to internal and external stakeholders.

	How it links to sportscotland corporate and business plans
	The activities in this project are included in the smarter programme of our organisation portfolio. The smarter programme aims to develop and implement better systems and approaches to workforce management, planning, reporting and analysis. Helping sportscotland to improve decision-making; measure and communicate our impact; develop the evidence base about sport in Scotland; and, drive innovation and improvement.

	How we intend to implement the programme
	The Planning and Reporting programme will be implemented through:
Routine reporting

Reports are compiled by planning and improvement team using performance management system and/or internally developed templates. These are sent to appropriate stakeholders for sign off.
Covalent administration and training

Covalent administration support and user training delivered face to face, through laptops, with handouts as guidance. Online e-learning and webinars available for supplementary support provided by Covalent. Ad-hoc training provided on request through email/phone/face to face, one to one or group training. New module development in line with organisation need.

Business planning

Providing support for business planning (programme/project planning), risk management and budget development.

All

Internal use of SharePoint as a document depository and as corporate planner. Every sportscotland site has access.

Microsoft Outlook used to communicate reporting requirements, business planning processes/calendar reminders and training invitations/support to all sportscotland staff.

Who programme is likely to impact on and how
	Who will the programme benefit (i.e. who is the customer?) If applicable, you should consider how sportscotland’s investment is spent in the context of this programme.
	The planning and reporting programme benefits internal and external stakeholders including staff, portfolio management groups, leadership group, senior management team, sportscotland Board members, the Scottish Government, sportscotland partners and the general public (annual review).

	Is it designed to impact on one/some/all people who share a protected characteristic? How?
	The programme does not focus on any specific protected characteristics/equality groups protected under the Equality Act 2010.

	How have customers been involved in the development and roll out of the programme?
If no involvement mechanism, how will customer needs be identified and addressed?
	The Planning and Improvement team, as part of the wider Strategic Planning and Corporate Services teams, has developed the programme and is responsible for rolling it out.

Routine reporting

Working closely with internal/external stakeholders (portfolio management groups, senior management team, sportscotland board, Scottish Government) to develop reports that meet their needs. Any feedback is incorporated into reports and content continuously developed.

Covalent administration and training

A survey is sent to attendees after each training session to assess the training, ensure needs are met and suggest improvements to Covalent administration, support and training/training materials. This is then used to develop provision accordingly. New Covalent modules involved consultation with corporate services team heads and members of their wider teams to ensure compatibility with our other systems/processes.

Business planning

Process, timelines, reporting tools and guidance for business planning, budget development and risk management is communicated to leadership group/senior management team for comment with any feedback received incorporated before wider communication.

	Which partners will be involved in the development and roll out of the programme and how?
	sportscotland previously sought feedback from partners and stakeholders through commissioning communications stakeholder research (2013). In regards to the partner/public facing annual review, produced as a routine report, the research found that it is read thoroughly by a 23% of all stakeholders or partners that receive it, with 77% reading it briefly or flicking through it.

Think about the impact the programme/practice will have on eliminating discrimination, promoting equality of opportunity and fostering good relations between different groups. Also consider whether there is potential for discrimination.

	Protected characteristic
	What do we know about this group in the context of this programme?

	What is the potential impact (positive, neutral and negative) on people who share the characteristic?
	What could we do to reduce any negative impacts, maximise positive impacts and ensure quality information?

What further evidence should we collect?

	Age

	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the age ranges of sportscotland staff are:

· 16-24
3%

· 25-34
31%

· 35-44
37%

· 45-54
20%

· 55-64
5.6%

· 64-75
0.4%

· Prefer not to say 4%

Overall 91% of sportscotland staff are under the age of 54, with 6% over 55. The average age of staff at sportscotland is 40 years old. The average age of women is 39.8 years old and the average age of men is 40 years old.
(total response n=209)
The age ranges of sportscotland board members are:

· 35-44
9.1%

· 45-54
45.5%

· 55-64
36.4%

· 64-75
9.1%

 (n=11)
sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
A literature review supports the idea that adults are very capable of learning into their later years. However, as one gets older, reliance on prior experiences plays a more significant role in how they learn. The differences are subtle.

CAVANAUGH, J.C., BLANCHARD-FIELDS, F. (2002). Adult development and aging.

DRAVES, W.A. (1984). How to teach adults.
	Covalent administration
Older people are less likely to access the technological elements of learning and more likely to prefer face to face opportunities.
Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	All Covalent training is done face to face with supplementary support and/or learning provided through online webinars/e-help. This approach should mitigate the possible negative impact of the programme on people due to age.

	Disability
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) sportscotland staff were asked if they regarded themselves to have a disability, in relation to the definition of disability in the Equality Act 20101:
· 96% answered no

· 2.4% answered yes
· 1.6% preferred not to answer

(total response n=209)
Of the 2.4% of staff that answered yes the nature of the disabilities specified by sportscotland’s workforce is outlined below:

· Blindness or partial sight loss

· Deafness or partial hearing loss

· Learning difficulty

· Long term illness, disease or condition

· Mental health condition

· Prefer not to say

From sportscotland’s 2014 equality monitoring survey, no sportscotland board member regarded themselves to have a disability.
(total response n=11)
sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.

Accessibility of the programme is important and may be more difficult for those categorised as having a disability. The Equality Act 2010 requires employers to provide information in accessible formats.

1 The Equality Act 2010 defines disability in the following way: "A person has a disability if s/he has a physical or mental impairment which has a substantial and long-term adverse effect on their ability to carry out normal day-to-day activities".
	Covalent administration
There may be a potential negative impact for people with a hearing impairment if the training environment does not meet their specific needs.

There may be a potential negative impact for people with a visual impairment if training materials do not meet their specific needs.

There may be a potential negative impact for people with a learning difficulty if training materials do not meet their specific needs.

Business planning

There may be a potential negative impact for people with a visual impairment if business planning documents/guidance do not meet their specific needs.

There may be a potential negative impact for people with a learning difficulty if business planning documents/guidance do not meet their specific needs.

Routine reporting

There may be a potential negative impact for people with a visual impairment if reports do not meet their specific needs.

There may be a potential negative impact for people with a learning difficulty if reports do not meet their specific needs.

	sportscotland will adhere to requests to receive reports, training materials and business planning documents/guidance in a different format, for example, in large print on a hard copy. Requests should be made to a member of the Planning and Improvement team.

Business planning guidance and Covalent training resources will be amended to state they are available in different formats if required.

Before training takes place staff will be asked if they have any specific needs to be accommodated – this will take the form of a standard statement.

Staff should also be advised before any training that Glasgow, Edinburgh and Stirling offices have portable induction loop if needed.

The internal Covalent training survey will be updated with a question asking people what about the training deliver/materials could be improved to help overcome any barriers they face.

	Gender reassignment
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) sportscotland staff were asked if they ever identified transgender:
· 98.6% of respondents answered ‘no’
· 1.4% answered ‘prefer not to say’
(total respondents n=209)
From sportscotland’s 2014 equality monitoring survey, no board members have ever identified as transgender.

(total respondents n=11)
sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
	Covalent administration

There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	N/A

	Race
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the ethnic group sportscotland staff most identified with is as follows:

· White Scottish
61.4%
· White British
31.8%
· White Irish
0.9%
· White Other
2.3%
· Any other Mixed background 0.5%
· Prefer not to answer
3.1%
(total respondents n=209)

From sportscotland’s 2014 equality monitoring survey, the ethnic group sportscotland board members most identified with is as follows:

· White Scottish
45.45%

· White British
45.45%

· White Other
9.1%

 (total response n=11)

sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.

Data from the 2011 Scottish Census regarding self-declared proficiency in English showed:

· 0.2% of the population could not speak English at all (11,412)

· 1.2% of the population could not speak the language well (62,128)
	Covalent administration

There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There may be a potential negative impact on people who speak languages other than English if the public facing reports published on sportscotland’s website do not meet their specific language needs.

	We will use plain English and avoid the use of jargon .We will ensure that digital content is accessible and standards compliant to allow online translation services to parse the content and deliver auto translations.

We will respond to any translation request from users of our public facing reports and consider any additional information needs.

	Religion or belief
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the declared religion or belief of sportscotland staff is as follows:

· 43.8% identified as none

· 31.3% identified as Church of Scotland

· 12.5% identified as Roman Catholic

· 6.3% identified as Other Christian

· 0.4% identified as Buddhist

· 0.4% identified as an other religion or belief

· 5.4% preferred not to say

(total respondents n=209)

From sportscotland’s 2014 equality monitoring survey, the declared religion or belief of sportscotland board members is as follows:

· 45.45% identified as none

· 45.45% identified as Church of Scotland

· 9.1% identified as Other Christian

 (total response n=11)

sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
	Covalent administration

There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	N/A

	Sex
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the gender split of sportscotland staff is as follows:

· 51.7% answered male
· 46.4% answered female.
· 1.9% preferred not to say

(total respondents n=209)

From sportscotland’s 2014 equality monitoring survey, the gender split of sportscotland board members is as follows:

· 63.6% answered male
· 36.4% answered female.
 (total response n=11)

sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
	Covalent administration

There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	N/A

	Sexual orientation
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the declared sexual orientation of sportscotland staff is as follows:
· 92.3% identified themselves as heterosexual
· 3.9% identified themselves as lesbian, gay or bisexual (LGB).
· 3.8% preferred not to say

(total response n=209)

People (for personal reasons) often prefer not to share their sexual orientation with others.

From sportscotland’s 2014 equality monitoring survey, the declared sexual orientation of board members is as follows:

· 100% identified themselves as heterosexual
 (total response n=11)

sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
	Covalent administration

There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	N/A

	Pregnancy and maternity*
	From current HR data (October 2015) nine employees are currently on maternity leave.

sportscotland doesn’t have this equality data for board members, Scottish Government staff or the wider sport sector.
	Covalent administration
There may be a potential negative impact on people on maternity leave if access to training is not communicated. This also applies to men on paternity leave.

Business planning

There may be a potential negative impact on people on maternity leave if changes to business planning procedures are not communicated. This also applies to men on paternity leave.

Routine reporting

There is a neutral impact on this protected characteristic.
	Through sportscotland’s internal performance development review process individual staff are responsible for identifying and sharing their own learning and development needs, on an on-going basis with their line manager. The individual’s line manager would support access to identified training to people on maternity leave however ultimate responsibility rests with the individual.
Within this process face to face training opportunities would be covered and the planning and improvement team will provide support as and when necessary. This approach should mitigate the possible negative impact of the programme on people on maternity leave.
The learning and development and family friendly policy EQIA may need updated to outline the responsibility of access to face to face training for people on maternity leave.

	Marriage/civil partnerships*
	From sportscotland’s 2014 equality monitoring survey (available in our employee information report) the declared marital status of sportscotland staff is as follows:
· 51% of declared as married/civil partnership

· 23% declared as single

· 19% declared as partnership

· 3% declared as separated/divorced

· 1% declared widowed

· 3% prefer not to say.

(total response n=209)
From sportscotland’s 2014 equality monitoring survey, the declared marital status of board members is as follows:

· 63.6% married/civil partnership

· 27.3% separated/divorced

· 9.1% partnership

(total response n=11)

sportscotland doesn’t have equality data for Scottish Government staff or the wider sport sector.
	Covalent administration
There is a neutral impact on this protected characteristic.

Business planning

There is a neutral impact on this protected characteristic.

Routine reporting

There is a neutral impact on this protected characteristic.
	N/A

*where programme is HR related

Who will be consulted internally on this EQIA?

	Director of Corporate Services

Corporate Services Team Heads

Who will be consulted externally on this EQIA?

In planning external consultation please refer to the guidance on page five and speak to the strategic planning team for advice and support. It may be that there are several EQIAs that require external consultation at the same time and it is important this is coordinated.
	N/A

What recommended steps should we take to improve the programme and monitor its equality impact?
In developing an action plan, project leads should balance how to maximise the positive impact of the programme or practice on all people who share the protected characteristics, with the requirement to maximise the core outcomes of the programme/practice (i.e. recommendations should be proportional and relevant.) The assessment should take steps to embed ways of monitoring the ongoing impact of the programme and practice.
	Action
	Responsibility
	Timeline

	Business planning guidance and Covalent training resources will be updated to state they are available in different formats if required (e.g. hard copy / large print)
	Darren McKay
	End of November 2015

	The annual review will be appraised to ensure it is accessible and standards compliant to allow online translation services to parse the content and deliver auto translations.
	 Darren McKay / Louise Mulholland
	Before annual review publication on website: November 2015

	The internal Covalent survey will be updated with a question asking people what they feel could be improved about the training deliver/materials to help overcome any barriers they face.
	Darren McKay
	End of November

	Draft a standard statement to be included in the Covalent training email invite asking if staff have any specific needs to be accommodated and to advise that the Glasgow, Edinburgh and Stirling offices have portable induction loops if needed.
	Darren McKay
	End of November

	The learning and development, and family friendly policy EQIAs should be updated to include responsibility for face to face training for people on maternity leave.
	HR/L&D team
	TBC

Sign off

	Assessment signed off by:
	Senior Management Team

	Sign off date:
	22/12/2015

� Best practice would involve gathering evidence through internal and external consultation.

Equality impact assessment
Last saved on 14 March 2016
Page 1 of 15
1
Equality impact assessment

Last saved on 14 March 2016

1 of 15

