EQUALITY COMMISSION FOR NORTHERN IRELAND
Public Authority 2007 - 2008
Annual Progress Report on Section 75 of the NI Act 1998 and

Section 49A of the Disability Discrimination Order (DDO) 2006
This report template includes a number of self assessment questions regarding implementation of the Section 75 statutory duties from
1 April 2007 to 31 March 2008. This template also includes a number of questions regarding implementation of Section 49A of the DDO from the 1 July 2007 to 31 March 2008. Please enter information at the relevant part of each section and ensure that it is submitted electronically (by completing this template) and in hardcopy, with a signed cover letter from the Chief Executive or, in his/her absence, the Deputy Chief Executive to the Commission by 30 September 2008.
In completing this template it is essential to focus on the application of Section 75 and Section 49. This involves progressing the commitments in your equality scheme or disability action plan which should lead to outcomes and impacts in terms of measurable improvement for individuals from the equality categories. Such outcomes and impacts may include changes in public policy, in service provision and/or in any of the areas within your functional remit.
Name of public authority (Enter details below)

	The Open University

Equality Officer (Enter name and contact details below)

	S75:
Mr Gary Sloan, Assistant Director (Development)
The Open University in Ireland

40 University Road

Belfast BT7 1SU

Tel: 028 9024 5025

E-mail: W.G.Sloan@open.ac.uk
DDO (if different from above):

S75 Executive Summary

· What were the key policy/service developments made by the authority during this reporting period to better promote equality of opportunity and good relations and what outcomes were achieved?

· The key policy and service development was the submission of The Open University’s 5-Year Review to the Equality Commission.
· This review reflected 5 years’ operation of The Open University’s Equality Scheme in Northern Ireland at the heart of which is the mission of The Open University “to be open to people, places, methods and ideas” and its stated purpose “to promote educational opportunity and social justice”.
· The report of the 5-Year Review was shared with Open University Northern Ireland (OUNI) staff and stakeholders. It was also shared and disseminated across the University. It was published and presented on the Open University’s Equality and Diversity website.
· Preparing the Review Report over a 6-month period in 07/08 has already influenced and refreshed thinking about future Section 75 compliance and strategy – specifically around our intention to increase dialogue and formalise our reporting in relation to Section 75 and related matters to the University centrally and vice versa.
· Our future strategy will also be informed by the analysis and outcomes of the two EQIA's which began towards the end of the 5-Year Review period and within the year under review.
· It is important to note that the operation of The Open University’s Equality Scheme in NI takes place against a background of the work of The Open University’s Equality and Diversity Office across the University, where up to the report period 31st March 2008 a total of 110 university policies and associated processes were screened for disability and gender equality relevance. Of these 16 policies, all of which encompass OUNI staff have been identified for full disability and/or gender equality impact assessment in 2008 and 2009.
· At local/regional level in conjunction with the OU’s Equality and Diversity Office OUNI decided to ‘screen in’ two areas of policies, initially for the purposes of EQIA’s, these were, it’s staff recruitment, selection and appointment policies and student admissions policies respectively.
· The decision to subject these policies to Section 75 EQIA’s in NI was based on our judgement that these policies have the greatest equality relevance and provide significant opportunity to promote equality of opportunity locally.
· What are the main initiatives planned in the coming year to ensure the authority improves outcomes in terms of equality of opportunity and good relations for individuals from the nine categories covered by Section 75?

· The main initiative which has emerged for the coming year arises directly from the findings of the 5-Year Review – specifically that the Review has refreshed our thinking and approach to equality, good relations and diversity in NI and across the University.
· Some indications of changes already made and about to be made have been referred to in the previous section, but these are encapsulated and set out the action plan, which resulted from the 5-Year Review and which is included as follows:
Actions arising from 5-Year Review

(These actions have been agreed with the University’s senior equality management committee the Equality and Diversity Management Group (EDMG), to form the basis of an action plan locally, for the next 1-2 years, to be incorporated into the OUNI’s Unit Plan and post 5-Year Review Revised Equality Scheme).
· Complete and publish Equality Impact Assessments for Staff Recruitment, Selection and Appointment Policy and Student Admissions Policy respectively.

· Consider issues arising from the findings of the two EQIA’s and develop positive action measures as appropriate.

· Increase dialogue and formalise the reporting relationship between OUNI and the OU Equality and Diversity Management Group so that OUNI benefits from initiatives driven and managed by central functions and that central functions benefit from experience and initiatives led by OUNI.

· Develop revised training or resources for staff in OUNI which help staff to understand more clearly and apply the principles of the equality duty and the equality scheme to their day-to-day work and decision making.

· Taking into account revised guidance and requirements of ECNI, develop a new tool to enable staff to screen policy decisions for equality relevance at the earliest stage of development.

· Utilise the OU’s Equality and Diversity website to a greater extent in order to increase transparency and create greater opportunity for stakeholder involvement.

· In co-operation with other HE institutions, review the benefits and future working arrangements for the Northern Ireland Higher Education Equality Consortium.

· As pointed out in the Review, all OUNI staff have been offered awareness training – it is considered that it would to timely to update and refresh the programme following the review.
· The general perception would be that there is an understanding why OUNI needs to comply to Section 75 but not a full understanding or appreciation of its scope in day to day work and application.
· As a result of the Review, consideration will be given in 08/09 for inclusion in the Post 5-Year Revised Scheme as to how we address this – particularly with regard to applying the principles of equality and diversity more centrally in day to day work – guidance will be sought on this centrally from the OU’s Equality and Diversity Office and locally, from the Commission.
· Also arising from the Review and in line with Sections 13 and 14 of the OUNI Equality Scheme, the OU will assess the effectiveness of its undertaking and provision and arrangements to provide its Section 75 information and developments in alternative formats and as widely as possible.
· Please give examples of changes to policies or practices which have resulted in outcomes. If the change was a result of an EQIA please tick the appropriate box in column 3:
· Until analysis of the two local EQIA’s is complete it is too early to identify any indications of adverse impacts which could lead to changes in policy or practices.
· For centrally co-ordinated EQIA’s, in about half of the EQIA’s conducted or in progress, some minor changes to policy have been made, however the main actions that have been taken as a result of each EQIA is that opportunities have been identified to further promote the quality of opportunity and these often sit outside of the policy itself.
	
	Outline change in policy or practice which have resulted in outcomes
	Tick if result of EQIA

	Persons of different religious belief
	· N/A
	

	Persons of different political opinion
	· N/A
	

	Persons of different racial groups
	· N/A
	

	Persons of different age
	· N/A
	

	Persons with different marital status
	· N/A
	

	Persons of different sexual orientation
	· N/A
	

	Men and women generally
	· N/A
	

	Persons with and without a disability
	· N/A
	

	Persons with and without dependants
	· N/A
	

Section 1: Strategic Implementation of the Section 75 Duties

· Please outline evidence of progress made in developing and meeting equality and good relations objectives, performance indicators and targets in corporate and annual operating plans during 2007-08.

· As referred to in the Executive Summary of this report, the University’s Equality and Diversity Office has screened over 110 University policies and associated processes across the University with disability and gender equality relevance.

· Of these 110 policies, 16 policy areas have been identified to be subject to full EQIA’s. Of these, 4 are completed and published, 6 are in progress and a further 6 are scheduled over the next two-year period.

· In addition, at the time of writing of this report, two extensive EQIA’s in Northern Ireland are being conducted and analysed and any negative impacts and opportunities to promote opportunity of equality and good relations through these policies will be considered.

· Across the University key performance indicators were identified in 2007 for equality, diversity and widening participation.

· Details of EQIA reports from across the University can be found at: http://www.open.ac.uk/equality-diversity/p12_1shtml
· With regard to OUNI locally it is planned to published two comprehensive reports arising from the two EQIA’s carried out – these will be shared initially with the University’s Equality and Diversity Office and senior management, then stakeholders and external consultees locally.

· The reports and findings from the consultations thereon will be published on the Equality and Diversity section of the OU’s website.

· These findings will be reflected in the post review revised Equality Scheme which will be drafted in 2008/09.

Section 2: Screening
· Please provide an update of new/proposed/revised policies screened during the year.
· Locally, slippage occurred with regard to the identification and decisions as to which policies should be subject to EQIA’s because of an underestimation of the process involved in identifying policies across a large and complex UK wide organisation.

	Title of policy subject to screening
	Was the Full Screening Report or the Result of initial screening issued for consultation?

Please enter F or R
	Was initial screening decision changed following consultation? Yes/No
	Is policy being subject to EQIA? Yes/No? If yes indicate year for assessment.

	OUNI Staff Recruitment, Selection and Appointment Policy
	
	
	Y 2008

	OUNI Student Admissions Policy
	
	
	Y 2008

Section 3: Equality Impact Assessment (EQIA)
· Please provide an update of policies subject to EQIA during 2007/08, stage 7 EQIA monitoring activities and an indicative EQIA timetable for 2008-09.
EQIA Timetable – April 2007 - March 2008
	Title of Policy EQIA
	EQIA Stage at end March 08 (Steps

1-6)
	Outline adjustments to policy intended to benefit individuals, and the relevant Section 75 categories due to be affected.

	OUNI Staff Recruitment, Selection and Appointment Policy
	2
	N/A

	OUNI Student Admissions Policy
	2
	N/A

· Where the EQIA timetable for 2007/08 (as detailed in the previous annual S75 progress report to the Commission) has not been met, please provide details of the factors responsible for delay and details of the timetable for re-scheduling the EQIA/s in question.
Ongoing EQIA Monitoring Activities April 2007- March 2008
	Title of EQIA subject to Stage 7 monitoring

	Indicate if differential impacts previously identified have

reduced or increased
	Indicate if adverse impacts previously identified have reduced or increased

	N/A
	N/A
	N/A

	
	
	

2008-09 EQIA Time-table
	Title of EQIA's
due to be commenced during

April 2008 – March 2009
	Existing or New policy?
	Please indicate expected timescale of Decision Making stage i.e. Stage 6

	OUNI Staff Recruitment, Selection and Appointment Policy
	Existing
	December 2008

	OUNI Student Admissions Policy
	Existing
	March 2009

	
	
	

Section 4: Training

· Please outline training provision during the year associated with the Section 75 Duties/Equality Scheme requirements including types of training provision and conclusions from any training evaluations.

· Across the University, Equality and Diversity are embedded within all OU Human Resources Learning and Development activities available for individuals, managers and teams. The University has devised a series of short development sessions which provide an introduction to the key issues affecting equality and diversity and support increased knowledge and teach practical skills. There are 3 of these currently on offer:

· Diversity a Personal Responsibility – which aims to promote awareness of diversity issues across The Open University and encourages staff to take personal responsibility for their behaviour. It uses a variety of innovative training techniques such as forum theatre and postcard action planning to encourage personal behaviour change.

· Diversity - All you need to know as a Manager – which looks at the main strands of diversity such as age and disability and encourages managers, both new and longstanding, to learn about the impact of diversity on their role. Participants have the opportunity to explore the policies and legislation surrounding one or more quality group and discover their own responsibilities as a manager.

· Diversity E-learning Module – this enables employees to become familiar with Equal Opportunities legislation; to gain an understanding of the broader issues of diversity and equality; to know their responsibilities and rights as employees, as well as visiting the E-Learning Module and the OU’s ‘Valuing Diversity’ website.

Section 5: Communication

· Please outline how the authority communicated progress on delivery of the Section 75 Duties during the year and evidence of the impact/success of such activities.

· The five years of implementation of The Open University’s Equality Scheme in NI was presented in the 5-Year Review document which was submitted to the Equality Commission in February 2008.

· Internally, progress on Equality and Diversity matters were reported at regular intervals to the University’s Equality and Diversity Group.

· Notable events and progress were posted on the University’s website and shared publically.

Section 6: Data Collection & Analysis

· Please outline any systems that were established during the year to supplement available statistical and qualitative research or any research undertaken/commissioned to obtain information on the needs and experiences of individuals from the nine categories covered by Section 75.
· In preparation for the two EQIA’s the University invested in two part–time lecturers to assist with the data collection and analysis involved with these EQIA’s.
· For the Staff Recruitment EQIA an online survey was created by the University and all staff were asked to respond about the impact of these policies across the nine equality categories online. This represents a major investment by The Open University in its systems to accommodate this EQIA.

· The analysis of the EQIA was greatly assisted by this approach and the resulting analytical tools which were part of the system.

· It is intended that the Student Admissions EQIA should also be presented online to over 3500 students in Northern Ireland – this represents a very large task and investment from The Open University and it is intended that this exercise be carried out in the course of 2008/09 with an analysis using the analytical tools as part of the system.

· Clearly when the analysis of these comprehensive EQIA’s is completed the University will have substantial amount of statistical and qualitative outputs upon which it can take affirmative action as required.

· Please outline any use of the Commission’s Section 75 Monitoring Guide.

· The publication of the Commission’s Monitoring Guide in July 2007 was timely with regard to our plans to carry out two EQIAs and within the context of our 5-Year Review.
· The Guide provided a welcomed update and overview from the Chief Commissioner which was helpful in setting the scene for our Review.
· The explanations and illustrations of the Monitoring Process and the Policy Review Cycle were extremely helpful in the preparation and structuring of our EQIAs.

· Undoubtedly the most practical feature of the Guide was the Appendix (A) which contained illustrations with definitions and classifications for authorities to use in their approach to equality monitoring.
· We used this part of the Guide to inform the design and layout of our online EQIA surveys across the 9 equality categories.
· This section also provided a useful template and reference source for other parts of the University.

Section 7: Information Provision, Access to Information and Services

Please provide details of any initiatives/steps taken during the year, including take up, to improve access to services including provision of information in accessible formats.
· As referred to in the previous section the OU’s initiative in taking an online approach to the EQIA surveys for staff and students’ represents a major application of OU resources in an effort to make the responses to the EQIA’s as friendly as possible.

· As noted previously and as a result of the 5-Year Review it is intended to review and refresh the current provision of information in accessible formats.

Section 8: Complaints

Please identify the number of Section 75 related complaints:

· received and resolved by the authority (including how this was achieved);
· which were not resolved to the satisfaction of the complainant;
· which were referred to the Equality Commission.
· No complaints were received during the period under review.
Section 9: Consultation and Engagement

Please provide details of the measures taken to enhance the level of engagement with individuals and representative groups during the year.
· As detailed in previous sections the preparations and measures taken in preparation for the two EQIA’s of staff recruitment policies and student admissions policies have entailed a substantial measures which have enhanced the level of engagement with all staff and students in Northern Ireland.

· This represents approximately 200 staff members and over 3,500 students.
Section 10: The Good Relations Duty

Please provide details of additional steps taken to implement or progress the good relations duty during the year. Please indicate any findings or expected outcomes from this work.
· As detailed in the next section the publication of the Commission’s Good Relations Guide in October 2007, helped us realize, especially within the context of our 5-Year Review, just how much ‘good relations’ work we deliver as an intrinsic part of our daily operation in Northern Ireland
· This realisation was one of the most important findings and outcomes of the Review.
· Please outline any use of the Commission’s Good Relations Guide.
· Specifically, the Guide helped us realize the scope and reach of The Open University and its contribution to the Equality Commission’s vision for Northern Ireland as a shared, integrated and inclusive place, a society where difference is respected and valued, based on equality and fairness for the entire community.
· Hitherto, we had accepted “social justice” as an expressed tenet of our core mission – but we had not considered or measured this within the context of our contribution to Northern Ireland society and as an obligation of compliance under Section 75.

· We found the examples of good practice illustrated in the Guide particularly useful – the ANIC example being of sectoral relevance to us.

· We also found the identification of the key principles, underpinning the good relations duty in Section 75 very useful.

· It made us appreciate the extent to which OU projects, initiatives and programmes, mostly aimed at widening access and increasing participation in Higher Education exemplify these principles.
· For example, through our programmes for the following groups:

· migrant workers

· trade unions

· prisoners and prisoners’ representative groups

· disadvantaged young people and their parents

· financially disadvantaged individuals

· people with disabilities

· social economy agencies
Section 11: Additional Comments
· Please provide any additional information/comments
· Given that we have reported annually over the past five years and presented a 5-Year Review of these activities and our plans for the future, it would be helpful and supportive to receive feedback from the Commission on any aspects, positive or otherwise, on what we have carried out in this period.
Annual Report July 2007/ March 2008

‘Disability Duties’ Questions

1. How many action measures for this reporting period have been?

 Fully Partially Not

 Achieved Achieved Achieved

2. Please outline the following detail on all actions that have been fully achieved in the reporting period.
2 (a) Please highlight what public life measures have been achieved to encourage disabled people to participate in public life at National, Regional and Local levels:

	Level
	Public Life Action Measures
	Outputs

	Outcomes / Impact

	National

	Infrastructure established to enable Disability Advisory Team (for staff issues) and Disabled Student Advisory Group (for students) to assess progress of Disability Equality Scheme.
	Progress towards achievement of Disability Equality Scheme monitored annually.

Feedback considered by Equality and Diversity Management Group.
	Disabled staff and students involved in monitoring progress.

	Regional

	Promote assistive technology available in the OU library.

	A number of staff refresher workshops held in Summer 2008.
	Students and members of the public receive better support in accessing resources.

	Local

	
	
	

2(b) What training action measures were achieved in this reporting period?

	
	Training Action Measures
	Outputs
	Outcome / Impact

	1
	Review equality impact assessment toolkit to include disability and provide briefings to staff.
	Toolkit revised and published, alongside training in April 2007.
	All OU legacy policies have been screened for disability equality and outcomes published on website. A number of full disability assessments are scheduled between 2008-2010.

	2
	Review and build on existing diversity template and guidance in the course management guide to provide greater clarity to course teams.

	New more robust template introduced, new guidance notes produced and a good practice case study website launched in March 2007.
	Increase in the number and frequency of requests for specialist input to course teams.

	3
	Ensure the use of VOICE (customer relationship) database complies with confidentiality best practice.

	Senior Manager, Legislation and Information conducts monthly audit of VOICE service requests.

Data protection explicitly incorporated into VOICE training.

Data Security Policy Statement included on the VOICE website.
	Auditing reveals that best practice is being adhered to.

	4
	Publication of an accessibility standards in production manual.

	Accessibility standards manual published and disseminated to production staff and course teams.
	Standards are communicated better.

Costs of providing and supporting accessibility standards are better understood.

	5
	Update and re-publicise the Disability Awareness Resource Pack for those involved with the employment and management of staff.
	Pack updated in October 2007.

Publicised through the HR website.
	Greater awareness of disability issues amongst staff.

	6
	Provide consistent and specialist development sessions and materials for all front-line staff who provide information, advice or guidance to disabled students and enquirers.
	Training provided to all disabled student coordinators, primarily in supporting Associate Lecturers who have disability related enquiries.
	Information cascaded to reach as many people as possible.

2(c) What Positive attitudes action measures in the area of Communications were achieved in this reporting period?

	
	Communications Action Measures
	Outputs
	Outcome / Impact

	1
	Survey of disabled student enquirers undertaken to assess extent of accessibility.

	Survey carried out and reported to Disabled Student Advisory Group in April 2007.
	OU performed well compared to other highly reputable higher education institutions. No evidence that enquirer handling is a barrier to access.

	2
	Disabled Student Services to clarify where support may be sought for disabled students reliant on ICT for their studies.

	Information in ‘Meeting your needs’ describes the process for students to resolve issues and complaints concerning ICT access and the curriculum.

Single enquiry point for regional staff supporting students in place.
	Clear, consistent information provided to students.

	3
	Develop systems to ensure that when a student has asked for communications in an alternative format, these are carried through automatically to all OU communications.

	System developed to ensure requirements are captured through VOICE (customer relationship database).
	Single location for storage of communication requirements means that students will receive all important communication through this medium.

	4
	Assess the needs of students who can not access information electronically.

	Digital divide strategy developed and incorporating needs of students with disabilities.
	Implementation in 2008/09, too early to assess outcomes.

2 (d) What action measures were achieved to ‘encourage others’ to promote the two duties:

	
	Encourage others Action Measures
	Outputs
	Outcome / Impact

	1
	System implemented to ensure that contractors employed by the University are assessed for compliance with the DDA and are aware of the OU DES.

	DDA requirements built into contracting specifications. Pre-qualification stage provides link to OU DES and other equality strategies.
	Outsourced services demonstrate commitment to and compliance with DDA.

Consideration given to compliance prior to entering contractual agreement.

2 (e) Please outline any additional action measures that were fully achieved other than those listed in the tables above:

	
	Action Measures fully implemented (other than Training and specific public life measures)

	Outputs
	Outcomes / Impact

	1
	Review of how qualitative information on disabled student experience can be considered for students with lowest completion rates.

	Review completed.
	Information made available in annual reporting and for further research as required.

	2
	Develop a proforma for course teams and regional staff to capture relevant details about field trips and residential schools.
	Residential School venue audits conducted.

Course teams required to liaise with Disability Resources Team and to produce risk assessments.
	Needs are considered in advance of trips or schools.

Risk management allows for response to unplanned issues.

	3
	Continue to develop and implement new technologies which deliver materials in alternative formats, in order to move to a more integrated service for disabled students.

	Digital Audio Project continuing until 2010 with a view to incorporating new technologies into mainstream production.
	The introduction and rollout of structured authoring will expand the range of accessible formats and increase their availability via the Virtual Learning Environment.

	4
	Disabled Student Services (DSS) to set up a single enquiry point for resolving accessibility issues during course presentation.
	Single enquiry point established through the VOICE (customer relationship) system.

The DSS process review established an agreed process for enquiry handling and resolution.
	Issues identified are resolved faster and in more consistent manner.

Issues are collated and fed back into the production process to reduce future occurrence.

	5
	Development of alternative examination formats.
	Information incorporated into Assessment handbooks and ‘meeting your needs’ booklet.
	Students are aware of how to request alternative exam formats.

	6
	Make adaptations to premises for individual requirements when appropriate and as far as is reasonably practicable.
	Process put in place with HR and Occupational Health to enable all issues to be documented.
	All issues raised are being considered and resolved.

	7
	Inform staff of internal and external works to ensure awareness of alternative accessible routes.
	System implemented to provide timely alerts to all affected staff by email.
	Latest Estates customer survey showed 92% satisfaction with this particular aspect of service.

3. Please outline what action measures have been partly achieved as follows:

	
	Action Measures partly achieved
	Milestones
 / Outputs
	Outcomes/Impacts
	Reasons not fully achieved

	1
	Establish mechanism at University level to coordinate better recording, monitoring and reporting of DDA-based requests for adjustment by students and a mechanism for recording requests by staff.

	75% achieved

Disabled Student Services established a monitoring system for student issues and complaints.

Heads of units have been asked to inform HR about any adjustments made or not made.
	Effective resolution for escalated student complaints.

Records for staff being kept from December 2007.
	Further work required to integrate key accessibility issues into online sources of support for staff.

	2
	Take account of the needs of disabled students in the design, presentation and assessment of new courses and embed alternative formats from the outset.

	50% achieved

New processes implemented to document adjustments considered at design stage.
	Gap in completion rates between students with and without disabilities has reduced.
	Further work to take great account during presentation and assessment required.

	3
	Assess options for providing electronic journals and library book s in accessible formats.

	75% achieved

Increase in availability of electronic journals.

	Increase in resources for disabled staff and students
	Delays due to complexity of copyright and licensing laws.

	4
	Support positive action initiatives in recruitment advertising and publicity material to attract disabled job applicants.

	75% achieved

Range of positive action measures have been identified.

Links established with ‘Equality Works’ to provide 6-week work tasters.

Active Community Programme encouraging staff to volunteer in community organisations to build links.

Publications identified for placement of generic advertisements.
	None to date, too early to assess.
	Further consideration to be given through full disability equality impact assessment process scheduled for 2008/09.

No generic advertisements placed yet.

4. Please outline what action measures have not been achieved and the reasons why?
	
	Action Measures not met

	Reasons

	1
	Develop an ongoing involvement strategy with disabled staff and students.

	Decision taken to develop several strands of involvement activity, evaluate effectiveness and develop strategy to encompass what has been learned.

	2
	Develop course accessibility database to record accessibility levels of course resources.

	Following consultation, decision taken that overlaying a new tracking system rather than adapting current systems would be counter-productive to desired end-result of an integrated and sustainable solution. Course production staff have access to an integrated and growing range of resources to enable them to respond to accessibility needs. Work still required to ensure that decisions taken at Design Approval stage are consistent with information presented to students via the curriculum and qualifications website.

	3
	Establish task group and undertake review of the provision of support services for research students with disabilities.

	Competing work priorities within this team – agreed to defer action.

	4
	Undertake audit of University computer systems for accessibility by staff, and review provision of ICT support services for disabled staff.

	Disability equality impact assessment of Computer Services scheduled for2009/10.

5. What monitoring tools have been put in place to evaluate the degree to which actions have been effective / develop new opportunities for action?

(a) Qualitative

University units are required to report annually against the actions that are relevant to their units. This information is requested in February each year.

In addition, information is gathered from student courses surveys, student withdrawal surveys, staff surveys and other sources at the same time.

In 2008, the University also conducted a consultation exercise to obtain feedback from students and staff on the effectiveness of its existing equality schemes.

All of this information is synthesised and used to inform an annual equality and diversity development day which take place in June each year with senior champions in the University.

This process leads to determining what the key strategic priorities will be over the next period and what resources will be made available to address them.

(b) Quantitative

In addition to the above information, data is collected from data providers in the University in respect of student and staff participation, progress and experience, including student complaints and student and staff bullying and harassment cases, disciplinary and grievances.

This data is used to highlight key quantitative trends and is considered at the same time as the qualitative data annually.

The University is able to determine whether trends are moving in the desired direction, but it is often extremely difficult to say whether this is a direct result of an equality or positive action initiative.

Alongside this institutional monitoring, some departments which have functions and services that are highly relevant to the equality duty, have implemented local monitoring, for example the take up of services such as the Careers Advisory Service, to ensure that these are fully available to all groups.

6. As a result of monitoring progress against actions, has your organisation either:

· made any revisions to your plan during the reporting period or

· taken any additional steps to meet the disability duties which were not outlined in your original disability action plan / any other changes.

 Please delete: No

7. Do you intend to make any further revisions to your plan in light of your organisations annual review of the plan? If so, please outline proposed changes?

Yes

	
	Revised/Additional Action Measures
	Performance Indicator
	Timescale

	1
	Developed online banner campaigns to target individuals with specific disabilities to study with us.

	Student registration increased
	Complete

	2
	Created new disability-focused marketing leaflet

	Student registration increased
	Complete and ongoing

	3
	Carried out a pilot to send our ‘Open to your needs’ brochure to all enquirers

	Increase in students declaring disability
	Complete and ongoing

	4
	Made the ‘do you have a disability?’ question mandatory for online registrations

	Increase in students declaring disability
	Complete and ongoing

	5
	Committed to carrying out research to identify the proportion of paper registrations that are not answering the disability question

	Increase in students declaring disability
	2008/09

	6
	Committed to carrying out a full disability equality impact assessment for student support
	Positive actions to be identified as part of process, which aim to increase completion and attainment levels
	2009

	7
	Project to be scoped to support more consistent and complete documenting of the reasonable adjustments that are available at course level
	Clearer communication results in less complaints.
	2009

	8
	An anonymous survey to be carried out to obtain a more accurate view of the proportion of staff with disabilities
	Increase confidence in declaring to the University.
	2008/09

Note: Please note that the number of actions we are reporting against does not add up to the number of actions in the original action plan. This is because:
i. We have not included ‘maintenance’ actions because they are ongoing activities that are embedded in our working practices.
ii. We have grouped some actions together because during implementation, some actions could be grouped together under one change project or initiative and:

iii. We have not included actions which are not scheduled for implementation until later in the life of the scheme e.g. Year 3 actions or actions for the second part of year 2.
4

4

20

� Outputs – defined as act of producing, amount of something produced over a period, processes undertaken to implement the action measure e.g. Undertook 10 training sessions with 100 people at customer service level.

� Outcome / Impact – what specifically and tangibly has changed in making progress towards the duties? What impact can directly be attributed to taking this action? Indicate the results of undertaking this action e.g. Evaluation indicating a tangible shift in attitudes before and after training.

� National : Situations where people can influence policy at a high impact level e.g. Public Appointments.

� Regional: Situations where people can influence policy decision making at a middle impact level.

� Local : Situations where people can influence policy decision making at lower impact level e.g. one off consultations, local forums.

� Milestones – Please outline what part progress has been made towards the particular measures; even if full output or outcomes/ impact have not been achieved.

PAGE
1

