[bookmark: _GoBack]Annex 1
Northern Ireland Assembly Audit of Inequalities Action Plan
2012-2016 (ongoing actions)

	Action taken to better promote equality of opportunity/good relations
	Outcome Area(s)
	S75 Category
	Intended outcome/impact and how this will be measured
	In the current service Business Plan (Yes/No)
	Lead
	Timescale

	Improve accessibility to the Chamber and Official’s Boxes within the Chamber
	Access to Parliament Buildings
	Persons with a disability and persons without
	Improved accessibility to Chamber for all Members. Increased capacity for Official’s with mobility issues.

	No. Further improvements will require extensive re-modelling of the chamber.
If required (and approved), such works will be included in future Business Plans.

	Head of Building Services
	To be agreed.

	Implementation of access audits completed by RNIB, Disability Action and Action on Hearing Loss regarding a programme of works
	Access to Parliament Buildings

Access to Services
	Persons with a disability and persons without
	Improved accessibility to Parliament Buildings for persons with a disability.
All works projects are designed and constructed in accordance with Building Regulations and other relevant legislation.
	No. All work items within our remit relating to the audits have been completed.
Other wider ‘estate’ issues have been passed to DFP.
Further agreed improvements will be included in relevant Business Plan.

	Head of Building Services
	To be agreed.

	Provision of translation from Irish and Ulster Scots to English to the Speaker and Clerks at the table
	Good Relations
	Persons of different religious belief
Persons of different political opinion
Persons of different racial group
	That the Speaker/Clerks at Table receive and understand what is being said. Without such a service there could potentially be a breach of Assembly Standing Orders. Measured by exception i.e. Speaker/Clerks at Table advise that no such service is provided and by recording translation audio channel on SLIQ system.
	Yes
	Editor of Debates
	Ongoing

	Ensure Parliament Buildings is welcoming to all sections of society and cultures by reviewing art, artefacts and exhibitions
	Good Relations
	Persons of different religious belief
Persons of different political opinion
Persons of different racial group
	Exhibitions policy being reviewed to consider how exhibitions can be better used in Great Hall to enhance the visitor experience.

	Yes but expected to change.
	Advisor to the Speaker
	October 2015

	Language Policy
	Good Relations
	Persons of different religious belief
Persons of different political opinion
Persons of different racial group
	The Education Service now provides a programme in Irish, and is also currently working on translating the primary section of the website and some video resources into Irish.
	Yes
	Education Manager/ Equality Manager
	Ongoing

	EQIA on the Flying of the Union Flag at Parliament Buildings
	Good Relations
	Persons of different religious belief
Persons of different political opinion
Persons of different racial group
	The completion of an EQIA on the policy review will assist the Commission in making a decision on the policy.
	Yes
	Equality Manager
	May 2015 (further report and monitoring to be timetabled).

	Develop revised Engagement Strategy
	Participation
	All groups
	Inform the public of how NIA engages with stakeholders and how it will seek to improve this.
	Yes
	Outreach Manager
	May 2015

	Support for Members and staff with child care responsibilities
	Participation

Equality Issues for Existing Staff
	Men and women generally
Persons with dependents and persons without
	The Assembly Commission will continue to provide support to staff with childcare responsibilities.
Provision of support to Members is now a matter for Independent Financial Review Panel (IFRP) and not the Commission.
	The way in which support is provided is currently under review by the Commission.
	Head of HR
	Review completed and changes to arrangements, if any, to be implemented by 31 March 2016.

	Engaging with women, people with disabilities and ethnic minorities under-represented in public life through Assembly Community Connect

	Participation
	Men and women generally
Persons with a disability and persons without
Persons of different racial group
	Increased engagement with women, people with disabilities and ethnic minorities; inform groups how to utilise resources available through Assembly Community Connect & partner organisations
	Yes
	Outreach Manager
	Ongoing

	Engagement with young people through Education Service school visits programme
	Participation
	Persons of different age
	Education Programme and resources provided for young people from Key Stage 1 (age 8) to Key Stage 5 (Post 16)
	Yes
	Education Manager
	Ongoing

	Engagement with young people through a youth panel
	Participation
	Persons of different age
	To involve 30 young people aged 16-18 in a year long, youth driven project to develop proposals for a youth assembly – March 2010 -March 2011.
	No
	Education Manager
	Substantial engagement completed by end December 2012. Since then, occasional correspondence to update on Assembly’s Youth Assembly project.

	Development of Secretariat Gender Action Plan
	Recruitment and Selection

Equality issues for existing staff
	Men and women generally
	The removal of any actual or perceived barriers to gender equality within the secretariat through the production and implementation of a gender action plan.
	Yes
	Equality Manager
	January 2016

Revised/additional actions recorded within the monitoring period
	Action
	Directorate
	Outcome
	Date
	Updated position as at March 2015

	The Assembly focuses on engagement with young people, including disenfranchised groups
	Information and Outreach
	‘Structured Dialogue’ Project – a report will be produced by 36 young people about an issue concerning young people. The inquiry process will involve participants consulting young people, MLAs and other stakeholders and reporting their findings to an assembly committee. The opportunity to get involved will be advertised widely.
	
	The project, called ‘Connections’ is being funded by Erasmus+. Participants will be recruited in April 2015 and training will take place in May and June 2015, with inquiry activities planned from August onwards. The report will be presented to an Assembly Committee by end January 2016. The aim is that half of the young people involved will be from backgrounds which may traditionally have made their participation difficult e.g. Due to socio-economic background or disability.

Northern Ireland Assembly Equality Action Plan
Completed Actions (2012-2014)
Function One: The acquisition and maintenance of premises and equipment to provide suitable accommodation, facilities and support services in which a fully functioning Assembly can operate.
	Inequality Identified
	Section 75 Categories
	Performance Indicators
	Action Measures
	Lead Responsibility
	Timescale

	Access to Parliament Buildings (Theme 1a of the 2011 Audit of Inequalities)
	People with disabilities
	Improved facilities for partially sighted visitors
	Colour contrast materials in toilet facilities
	Facilities Manager
	2012 Complete

	
	People with disabilities
	Access through the front door for all persons
	Install an electronic opening device at the front door to allow for disabled access
	Facilities Manager
	2012 complete

	
	People with disabilities
	A Changing Places facility to be installed at the ground floor level
	A fully equipped Changing Places facility to be installed for people with severe physical disabilities
	Facilities manager
	Complete

	
	People with disabilities
	Improved facilities for partially sighted visitors
	Improved blistered and corduroy paving
	Facilities Manager
	2012 Complete

	
	
	Improved facilities for partially sighted visitors
	To provide a braille tour of the building for any visitors
	Facilities manager
	Complete

	
	People with disabilities
	Improved facilities for people who are hearing impaired
	To work towards Action on Hearing Loss ‘Louder than Words’ accreditation
	Facilities manager
	Complete – accreditation has been received and is renewed each year

	

	People with disabilities
	Improved facilities for people who are hearing impaired
	To provide a signed tour of Parliament Buildings in British and Irish Sign language.
	Facilities manager
	Complete – tour can be accessed via the external website prior to visiting or visitors to the building can use a tablet provided by Events.

	Access to Services (Theme 1b of the 2011 Audit of Inequalities)
	People with disabilities
	Improved environment for those with autism or on the autistic spectrum
	Mystery shop and feedback session with representative groups and their users to be held
	Facilities Manager
	2012 Complete

	Access to Services (Theme 1b of the 2011 Audit of Inequalities)
	People with disabilities
	Improved environment for those with autism or on the autistic spectrum
	Creation of a quiet room, signage and review internal policies. All front line staff to be trained and Autism Champions to be identified.
	Facilities Manager
	Complete. Autism accreditation award received in 2012 and reassessed every year thereafter.

	
	People with disabilities
	Improved exhibition space

	Picture hanging system for ground floor
	Facilities Manager

	Complete. In place in Great Hall of Parliament Buildings

	
	People with disabilities
	Improved exhibition access
	Braille descriptors for Speaker’s gifts

	Facilities Manager
	Partially complete. Braille signage erected in Great Hall for toilets.

	Access to Services (Theme 1b of the 2011 Audit of Inequalities)

	Young People
	Increased access to the political process
	Produce 5 videos to explain (1) the importance of voting (2) Council elections (3) Northern Ireland Assembly elections (4) UK Parliament elections (5) European Parliament elections
	Education Manager

	2014 Complete

	Access to Services (Theme 1b of the 2011 Audit of Inequalities)
	Young People
	Increased access to the political process
	Develop NI Assembly educational material for iBook
	Education Manager

	2014 Complete

	
	Young People
	Increased access to the political process
	‘Making a Law’ animation with subtitles
	Education Team
	Complete

	
	Young People
	Increased access to the political process
	Develop a bespoke visitor programme for Key Stage 1 users
	Education Team
	Complete

	Inequality Identified
	Section 75 Categories
	Performance Indicators
	Action Measures
	Lead Responsibility
	Timescale

	Good Relations (Theme 1c of the 2011 Audit of Inequalities)
	Religious belief, Political opinion and/or race
	Encourage joint participation
	Invite post Primary schools to take part in panel Q&As and in small group discussions with MLAs. These ‘Let’s Talk’ style events will take place in different constituencies
	Education Manager
	West Tyrone/Mid Ulster. Complete November 2014

Belfast Complete November 2014

Other constituencies ongoing

	
	Religious belief, Political opinion and/or race

Religious belief, Political opinion and/or race

	EQIA on the Review of the Policy of the Union Flag flying on Parliament Buildings.

Completed EQIA report delivered on time and within budget

	Procurement exercise undertaken for steps 2-5 of the EQIA process

Risk registry and risk group established

Project initiated document approved

Consultation strategy developed

Interim report developed

	Equality Manager

Equality Manager
	Complete. Contract commenced on 16 July 2014.

	
	Religious belief, Political opinion and/or race

	Consultation, to include public engagement, comments returned within agreed deadline

	Pre-consultation exercise conducted

Formal public consultation exercise conducted
	Equality Manager
	Complete. Pre-consultation ran from 1 October to 14 October 2014

	
	Religious belief, Political opinion and/or race

	Assembly Commission report on EQIA findings published and decision taken on policy position

	Agreement by Assembly Commission of findings and consultee report formulated
	Equality Manager
	

	Inequality Identified
	Section 75 Categories
	Performance Indicators
	Action Measures
	Lead Responsibility
	Timescale

	Participation
(Theme 1d of the 2011 Audit of Inequalities)

	Young people
	To encourage increased participation in politics amongst young people (Involving young people in the work of the Assembly)
	Specific schools from all sectors to be targeted to take part in the Education Committee Shared and Integrated Education Inquiry

	Education Manager

	Sept-Nov 2014. Complete

	Access to Services (Theme 1d of the 2011 Audit of Inequalities)
	Young People
	To encourage increased participation in politics amongst young people (Involving young people in the work of the Assembly)
	To assist the Environment Committee in seeking views of young people on the Road Traffic (Amendment) Bill

	Education Manager

	Oct-Nov 2014. Complete

	
	Ethnic minority groups (note Assembly Community Connect (ACC) is currently targeting the S75 groups of Women, people with disabilities and minority ethnic groups as per the Audit of Inequalities findings).
	To encourage increased participation in politics amongst Northern Ireland’s ethnic minority communities
	BEM Parliament

	
	Complete

	
	
	
	‘Get Involved’ campaign and participation at Mela Festival
	Outreach Manager
	Complete

	
	
	
	Commonwealth Day event at Parliament Buildings
	Outreach Manager
	Complete

	
	
	To encourage increased participation in politics amongst women
	To complete the Cinemagic ‘Reel Politics’ project. Young participants will be tasked with the challenge of creating short original films within five days about the benefits of young women in politics.
	Outreach Manager
	Complete.

	
	
	To encourage increased participation in politics amongst women
	Assembly Community Connect (ACC) to target women’s groups and provide relevant training
	Outreach Manager
	6 groups received training in 2014.

Function Two: The recruitment and ongoing development of suitably qualified and experienced staff to support the Assembly.
	Inequality Identified
	Section 75 Categories
	Performance Indicators
	Action Measures
	Lead Responsibility
	Timescale

	Recruitment and Selection
(Theme 2a of Audit of Inequalities)
	All
	Ensuring that all recruitment competitions are fully accessible
	Apply welcome statements or affirmative action if appropriate in consultation with the Equality Commission for NI.
	Head of HR
	Ongoing. The procedures for internal and external recruitment have been reviewed to ensure compliance with good practice. A guaranteed interview scheme has been implemented for both internal and external recruitment

	Recruitment and Selection
(Theme 2b of Audit of Inequalities)
	All
	To work to continue improving workplace relations

	Compare the results of the 2010 and 2012 staff surveys
	Head of HR/ Head of Corporate Support Unit
	Complete. An action plan was established to take forward issues arising from the staff survey, including a targeted initiative to address problematic workplace relations

	Recruitment and Selection
(Theme 2b of Audit of Inequalities)
	All
	Use the results of the staff survey 2010 and the Carecall report 2011 to produce and implement an action plan
	Monitor the progress of the implementation of this action plan
	Head of HR/ Head of Corporate Support Unit
	Complete. A further comparison from 2012 with the results from the impending 2014 survey will be made, and required actions identified

	

