EQUALITY COMMISSION FOR NORTHERN IRELAND

Public Authority 2011 – 2012 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 2011 to 31 March 2012 (Part A).
This template also includes a number of questions regarding implementation of Section 49A of the DDO from the 1 April 2011 to 31 March 2012 (Part B).

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 31 August 2012.

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 in Ireland

Equality Officer (Enter name and contact details below)

	S75:

John Addy, Assistant Director (Planning and Resources)

The Open University in Ireland

110 Victoria Street

Belfast BT1 3GN

Tel: 028 9024 5025

E-mail: john.addy@open.ac.uk

Part A: Section 75 Annual Progress Report 2011 - 2012
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/service developments made by The Open University in Ireland (OUI) in Northern Ireland were carried out against a background of The Open University (OU) developing and implementing its new equality scheme which seeks to comply with both the UK Equalities Act 2010 and Section 75 of the Northern Ireland Equality Act 1998. This has progressed following discussions with the Equality Commission for Northern Ireland, which confirmed this was possible.
· As a designated public body in Northern Ireland the OUI continued to comply specifically with the duties of Section 75 of the NI Act 1998 and Section 49A of the Disability Discrimination Order (DDO) 2006. However as a smaller unit of 60 staff based in the Belfast Office and 300 part time tutors, the OU in Northern Ireland accounts for less than 1% of the total retinue of staffing in the University. The large majority of staff are based in the University’s main campus in Milton Keynes, where its governance and committee structure, policy and decision-making and most senior management are also based.
· The revised UK-wide Equality Scheme has been subject to consultation and has now been submitted to ECNI in accordance with the deadline of 1st May 2012. Discussions with the ECNI about the Scheme are ongoing, amendments and clarifications have been made and it is hoped that the Scheme will formally be approved by the Commission in the coming months.
· The consultation process, including the stakeholder event held by the Equality Coalition, has enhanced good relations with external stakeholders and broadened the diversity of interest in The Open University in Northern Ireland.
· The forward to the new Equality Scheme by the Chancellor and Vice Chancellor states that “As an organisation with social justice at the heart of our mission, we are committed to developing an inclusive university community and contributing to an inclusive and just society”.
The scheme is available at:
http://www.open.ac.uk/equality-diversity/pics/d136235.pdf
· Based on robust equality analysis during 2011, the University has developed equality objectives for the period 2012-16, which are set out in Table 2 on page 7 below.
· 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 overarching objective of the Open University in Northern Ireland remains the same: to be open to everyone through the promotion and presentation of educational opportunity and social justice.

· For the University as a whole, the main imperative will be the launch and promotion of the new Equality Scheme (See section 7 and 8 below) and the implementation of its Equality Objectives for 2012-16. The Equality Objectives were developed by the University’s senior leadership and its Equality and Diversity Management Group to meet the statutory deadline in Great Britain to publish specific and measurable equality objectives, a requirement of the Public Sector Equality duty under the Equality Act 2010. A “champion” on the Vice Chancellor’s Executive and a senior accountable executive (SAE), mostly at Director level, has been identified for each objective.

· A new strategic level Equality and Diversity Strategic Management Group, chaired by the University Secretary, has been established and will meet for the first time in December 2012, following a review of the effectiveness of the University’s Equality and Diversity Management Group. SAEs will be asked to attend this group to report on progress on their objectives.

· The University’s Equality Objectives for the period 2012-2016 are shown in the Table 2 on page 7 below:
· We will be seeking to revise our Disability Action Plan for Northern Ireland during 2012/13.
· We will be identifying an area in our forthcoming OU in Ireland Business Plan 2013/14 which will be subject to Equality Analysis and expect to report on the outcome in our next annual report to ECNI.

· We are seeking to replace the current paper-based system for Religious Affiliation monitoring in Northern Ireland with an new electronic system that will be the same for all applicants and staff, but with a specific community background question for posts in NI.
· We will seek to increase the number of partners involved in our Community Partnerships Programme, which seeks to foster involvement in higher education, by at least two.

· We will develop further our public relations strategy and in particular to foster good relations with the five largest political parties in NI and with elected representatives of all political affiliations and with a range of activities designed to promote the Open University to the community in Northern Ireland and to develop the reach of higher education within the population.
New / Revised Equality Schemes

· Please indicate whether this reporting period applies to a new or revised scheme and (if appropriate) when the scheme was approved?
· The University’s Equality Scheme is designated to cover 2012-2016. Clearly the preparatory work and the development and approval of equality objectives has been substantially completed during the period 2011-12.
· Following public consultation (see section 10 below) the University’s new Equality Scheme was submitted to the Equality Commission.
· Discussions have taken place with the University’s Head of Equality and Diversity about the draft scheme and its compliance with Section 75 requirements, and we are currently awaiting approval by the Commission.
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 2011-12.

Since its inception in 1969 the Mission of the Open University has been:
The Open University is open to people, places, methods and ideas.

Our Strategic Plan for 2012-2015 conforms that our Values are

Inclusive
We play a unique role in society, making Higher Education open to all

We promote social justice through the development of knowledge and skills

Innovative
We lead the learning revolution, placing innovation at the heart of our teaching and research

We continuously seek new and better ways to inspire and enable learning

We create world class research and teaching

Responsive
We respond to the needs of individuals and employers and the communities in which they live and work

We are dedicated to supporting our students’ learning success.

The strategy of the open is strategy is to secure our mission by:

· Delivering an outstanding student experience, and

· Enhancing the capabilities of the University

Implementing our equality scheme will support the achievement of our strategy in the ways outlined below.

Table 1: How the equality scheme contributes to the University Strategy

	Deliver an outstanding student experience:
	Enhance the capabilities of the University:

	· Support the delivery of a market-leading enquirer experience by attracting and retaining increasing numbers of students from diverse backgrounds

· Support a study experience that maximises students’ chances of success in achieving their study goals by responding positively to individual needs and circumstances and addressing barriers to success

· Support journeys from informal to formal learning by promoting diversity and inclusion through open media
	· Support research and scholarship that is externally recognised for excellence and impact by leading research and scholarship in social justice and inclusion

· Support people and culture that enable us to deliver high performance, by attracting and retaining a diverse workforce, by promoting equality through all our people processes, and by drawing on the creativity, skills and experience of our diverse workforce

· Support flexible, integrated and robust systems by embedding accessibility in procurement and systems development

· Support financial sustainability, preventing unnecessary costs by considering different needs and circumstances from the outset

· The new Open University Equality Scheme 2012-16 sets out the following aims:

1. To eliminate unlawful discrimination, harassment and victimization
2. To promote and advance equality of opportunity
3. To promote and foster good relations between people
· The scheme sets out responsibilities students, for staff of various levels and disciplines and for individuals appointed to senior roles in the governance structure.

· The University has developed Equality Objectives, which are set out in Table 2 below and been developed following an audit of inequalities, based on a review of an extensive range of information on the composition of our student body and or workforce (including senior management), and building on our annual equality monitoring and reporting cycle (see Table 6 on page 16 below). Our data has been benchmarked with information from the UK Higher Education Statistics Agency, and secondary analysis conducted by Equality Challenge Unit.
Table 2: Open University Equality Objectives 2012-2016

	Objective
	Section 75 Duty/Equality Category
	Champion
	Senior Accountable Executive
	Approach

	1. Maintain the proportion of new disabled undergraduates (currently 3.4%)
	Yes
	Director, Students
	Director, Marketing and Sales
	Agree marketing target and budget; marketing and media relations campaigns across UK; personal and on-line support to disabled student enquirers; discussions with governments in all four Nations of the UK with regard to funding of disabled students.

	2. Increase the satisfaction of disabled students (Currently 82% to 84% by 2015)
	Yes
	Pro Vice Chancellor, Learning and Teaching
	Director, Institute of Teaching and Learning
	Conduct analysis and quantitative research, improve accessibility standards during course development; enhanced staff learning and development, including the development of an Accessibility Hub, a front facing entity to develop good practice; further development of online resources

	3. Reduce Ethnicity Attainment Gap (Currently 28.8% to 25.8% by 2015)
	Yes
	Director, Students
	Director, Teaching and Learning Support
	Develop resources for staff and students and action research.

	4. Increase the proportion of younger academic staff under 35% (currently 12% to 14% by 2015)
	Yes
	Pro Vice Chancellor, Curriculum and Qualifications
	Director, Curriculum and Qualifications
	Review recruitment arrangements, guidance and training to identify and address bias, review job roles to create opportunities for younger academics, develop positve attitudes and career paths

	5. Increase the satisfaction of ethnic minority staff (intention to leave reduced from 14% to 10% by 2014, reduce difference in job satisfaction from 9% to 6% by 2014)
	Yes
	Vice Chancellor
	Director of Human Resources
	Sponsor leadership mentoring, engage BME staff network, qualitative research, enhance and promote cultural diversity

	6. Increase the satisfaction of disabled staff (reduce difference in job satisfaction from 6% to 4% by 2014, reduce difference in respect, recognition ad status from 7% to 5% by 2014)
	Yes
	University Secretary
	Director of Human Resources
	Sponsor leadership mentoring for disabled staff, support disabled staff network, conduct qualitative research to identify and address barriers to staff satisfaction

	7. Reduce gender pay gap (from 8.5% to 6.5% by 2015)
	Yes
	Pro Vice Chancellor, Curriculum and Qualifications
	Deputy Director of Human Resources
	Understand best practice, respond to identified barriers to progression, review procedures and guidelines, increase pay transparency

	8. Improve equality monitoring information (to including caring responsibilities, improve accuracy for maternity, improve declaration for religious belief and sexual orientation for staff to 65% and for students to 50% by 2015, improve monitoring of community background by introducing question to electronic self-service system)
	Yes
	University Secretary and Director Students
	Head of Equality and Diversity
	Define specifications and classifications to ensure consistent data, promote benefits, embed revised questions at point of student registration and staff recruitment; encourage staff and students to keep their records current.

	9. Improved guidance for transgender staff and students by 2012

Improve guidance for students during pregnancy and maternity, improving guidance for students religion and belief by June 2013

Improved policy and guidance for staff and students with caring responsibilities by December 2013
	Yes
	University Secretary and Director Students
	Head of Equality and Diversity
	Involve people with relevant characteristics and representative groups in development of new policy and guidance, test policy and guidance prior to implementation, ensure policy and guidance is easily accessible, evaluate to ensure effective implementation

· Within the Open University in Ireland a Strategic Plan for 2012-15 has been produced, which reinforces the Strategic Objectives for the organisation as a whole and adapts them to the specific environments of both Northern Ireland and the Irish Republic
· Furthermore a Business Plan for the year 2012-13 has also been developed and this includes the following objectives, which underpin the section 75 duties in terms of our community partnerships work
Table 3: OU in Ireland Business Plan 2012/13
	University priority
	How will this Unit contribute to the achievement of this Priority’s objectives from 2012-15?
	What will this Unit deliver in 2012/13?
	What are the measures of success for 2012/13?
	Equality analysis

	Study Experience
	An appropriate access route for students in NI
	Working with the Centre for Inclusion and Curriculum and the Widening Participation Management Group, to develop a model which meets the NI WP Strategy
	Increased participation from those cohorts identified by DEL NI
	Yes (Students)

	Study Experience
	To maintain the high level of students with low socio-economic status in the challenging economic climate

To manage and retain partnerships in the existing Community Partnerships Programme and develop two significant additional partnerships during 2012-13

To develop collaborative work with other leading organisations in the field of adult learning
	Delivery of a vibrant Community Partnerships Programme and continuing collaboration with Workers Educational Association, Education Guidance Service for Adults, Rural Community Network, Open College Network, Colleges NI, trade unions and voluntary organisations.

Continuation of Community Partnerships Programme is agreed as part of transfer of HEFCE funding for NI
	Two new partnerships established

To continue to meet and ideally to exceed recruitment from target quintiles 1 and 2
	Yes (Students)

Section 2: Examples of Section 75 Outcomes / Impacts

Given the renewed focus of Section 75 aiming to achieve more tangible impacts and outcomes and addressing key inequalities; please report in this section how the authority’s work has impacted on individuals across the Section 75 categories.

· Please give examples of changes to policies or practices using screening or EQIA, which have resulted in outcomes or impacts for individuals. If the change was a result of an EQIA please indicate this and also reference the title of the relevant EQIA.
· Equality Analysis (EQIA) was conducted for a range of University policies which affect students and staff in Northern Ireland. These include:
1. Market strategy

2. Fees strategy

3. Transitional fees arrangements

4. Student loans/finance

5. Restructuring of the University’s Business Development Unit

6. Restructuring of IT support and hours of work

7. Assessment deferral policy

8. Restructuring of the student advice and guidance service

9. Introduction of new systems under the University’s ‘working smarter’ programme

10. Implementation of new Agency Worker regulations

11. Student Support Review, leading to implementation of new Curriculum Support Teams

· Equality analysis has now been built into our business unit planning process across the entire organisation, including the Open University in Ireland. All unit plans identify which policy and strategy development areas will be subjected to equality analysis during the forthcoming year.
· Please give examples of outcomes or impacts on individuals as a result of any action measures undertaken as part of your Section 75 action plan:
The Open University is making an impact in reducing inequalities and the following are some examples. The data presented here are indicative of positive trends and are not intended to present a complete picture. A wide range of additional monitoring data is published as part of the University’s equality and diversity annual report and can be obtained at www.open.ac.uk/equality-diversity.

We have got better at supporting younger students. The module completion rate for younger undergraduates has increased over the past few years so that it is now much closer to the level for all students.
[image: image1.png]69
68
67
66
65
64
63
62
61
60

05/06 ‘ 06/07 ‘ 07/08 ‘ 08/09 ‘ 09/10

Figure 1: Percentage module completion rate for
undergraduate students aged 20 and below, and for all
undergraduates, 2005/06 - 2009/10

——20 and below
—m—All

The ethnicity attainment gap is still very wide, and there is considerable variation when individual ethnic groups are considered. However, we are taking action to promote student success and the overall difference in the proportion of ethnic minority students and white students that achieve a good module pass (first or upper second) has reduced.

[image: image2.png]21

20

19

18

17

~.

\\

—~

~

06/07 07/08 ‘ 08/09 ‘ 09/10

Figure 2: Percentage difference between module attainment rate at levels 2
and 3 for all UK undergraduate ethnic minority and white students, 2006/07 -
2009/10

Staff are increasingly open and comfortable in declaring equality information. The proportion of staff declaring a disability has increased substantially, especially for our Associate Lecturer staff, who represent about two thirds of our entire workfoce.

[image: image3.png]P

——

+

2008 2009 ‘ 2010 ‘ 2011

Figure 3: Percentage of Associate Lecturer (tutors) staff with a declared disability,
2008 - 2011

Staff are confident to declare sensitive personal information. The proportion of staff declaring religion or belief and sexual orientation in the staff survey is increasing.

[image: image4.png]90

85

80

75

70

65

88

82

75

Religion or belief

Sexual orientation

Ill Figure 4: Percentage of
respondents who declared
religion or belief and sexual
orientation in the staff
survey 2009

« Figure 4: Percentage of
respondents who declared
religion or belief and sexual
orientation in the staff
survey 2010

We are challenging occupational gender segregation. The proportion of men in Support Staff roles is increasing.

· Please give examples of outcomes or impacts on individuals as a result of any other Section 75 processes e.g. consultation or monitoring:
Table 4: Other Section 75 measures

	
	Outline change in policy or practice which have resulted in outcomes
	Tick if result of EQIA

	Persons of different religious belief
	· Continuing to ensure that OU recruitment adverts are reaching all communities in NI
	

	Persons of different political opinion
	· To continue to develop our policy and public affairs work with the NI political parties and elected representatives

· Same as above as well as continuing to recognise that political affiliation is not pertinent to everyone in NI
	

	Persons of different racial groups
	· Continuing to ensure recruitment adverts are placed within easy reach of all ethnic groups in NI
	

	Persons of different age
	· Continuing to ensure that younger applicants are encouraged to apply and to continue to expand this area of activity
	

	Persons with different marital status
	· Continuing to ensure that a ‘chill factor’ is not apparent towards unmarried staff
	

	Persons of different sexual orientation
	· Continuing to ensure that diversity continues to be welcomed particularly that new staff are comfortable being ‘open’ in this regard
	

	Men and women generally
	· Continuing to address the need to attract more males to apply
	

	Persons with and without a disability
	· Continuing to ensure that the OUNI’s premises and systems in Belfast are fully accessible
	

	Persons with and without dependants
	· Continuing to communicate more positively the range and benefits of OU’s flexible working policies
	

Section 3: Screening

· Please provide an update of new / proposed / revised policies screened during the year.

For those authorities that have started issuing of screening reports in year; this section may be completed in part by appending, to this annual report, a copy of all screening reports issued within the reporting period.

Where screening reports have not been issued, for part or all of the reporting period, please complete the table below:

	Title of policy subject to screening
	What was the screening decision? E.g. screened in, screened out, mitigation, EQIA…
	Were any concerns raised about screening by consultees; including the Commission?
	Is policy being subject to EQIA? Yes/No If yes indicate timeline for assessment.

	1. Market strategy

2. Fees strategy

3. Transitional fees arrangements

4. Student loans/finance

5. Restructuring of the University’s Business Development Unit

6. Restructuring of IT support and hours of work

7. Assessment deferral policy

8. Restructuring of the student advice and guidance service

9. Introduction of new systems under the University’s ‘working smarter’ programme

10. Implementation of new Agency Worker regulations

11. Student Support Review, leading to implementation of new Curriculum Support Teams

	Policies implemented
	N/A
	Not full EQIA

Section 4: Equality Impact Assessment (EQIA)
Please provide an update of policies subject to EQIA during 2011-12, stage 7 EQIA monitoring activities and an indicative EQIA timetable for 2012-13.

· EQIA Timetable: April 2011 - March 2012

	Title of Policy EQIA
	EQIA Stage at end March 2012 (Steps

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

	No EQIA conducted in Northern Ireland
	
	

Where the EQIA timetable for 2011-12 (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.
N/A
· Ongoing EQIA Monitoring Activities: April 2011- March 2012

Table 5 below sets out the indicators we will monitor each year for the next five years, and takes into account the information we have analysed and published in previous years.

These monitoring arrangements will help us to assess any adverse impacts arising from our policies.

	Table 5: Equality Monitoring Schedule

	
	2012
	2013
	2014
	2015
	2016

	Undergraduate and postgraduate UK students
	Participation, completion and academic attainment
	Participation, completion and academic attainment
	Participation, completion and academic attainment
	Participation, completion and academic attainment
	Participation, completion and academic attainment

	Postgraduate research students
	Participation and withdrawal
	Participation and withdrawal
	Participation and withdrawal
	Participation and withdrawal
	Participation and withdrawal

	Non-UK/ Overseas students

	Participation
	Participation
	Participation
	Participation
	Participation

	All students
	Complaints and appeals

Student survey data
	Complaints and appeals

Student survey data
	Complaints and appeals

Student survey data
	Complaints and appeals

Student survey data
	Complaints and appeals

Student survey data

	Senate and Council governing bodies
	Composition
	
	Composition
	
	Composition

	Associate lecturer staff
	Workforce composition by location and faculty

Reasonable adjustments

Recruitment

Leavers
	Workforce composition by location and faculty

Grievances, bullying and harassment, disciplinary

Development

Pay gap

Staff survey data

	Workforce composition by location and faculty

Reasonable adjustments

Recruitment

Leavers
	Workforce composition by location and faculty

Grievances, bullying and harassment, disciplinary

Development

Pay gap

Maternity leave return

Staff survey data
	Workforce composition by location and faculty

Reasonable adjustments

Recruitment

Leavers

	Internal staff
	Workforce composition by location, unit, job category, grade band and mode

Reasonable adjustments

Recruitment

Leavers
	Workforce composition by location, unit, job category, grade band and mode

Grievances, bullying and harassment, disciplinary

Promotions

Development

Pay gap

Staff survey data
	Workforce composition by location, unit, job category, grade band and mode

Reasonable adjustments

Recruitment

Leavers

	Workforce composition by location, unit, job category, grade band and mode

Grievances, bullying and harassment, disciplinary

Promotions

Development

Pay gap

Maternity leave return

Staff survey data
	Workforce composition by location, unit, job category, grade band and mode

Reasonable adjustments

Recruitment

Leavers

	Agency temporary staff
	Workforce composition
	
	Workforce composition
	
	Workforce composition

	Consultants
	
	Workforce composition
	
	Workforce composition
	

	Residential schools staff
	Recruitment
	
	Recruitment
	
	Recruitment

Please outline any proposals, arising from the authority’s monitoring for adverse impacts, for revision of the policy to achieve better outcomes the relevant equality groups:

2012-13 EQIA Timetable
	Title of EQIAs

due to be commenced during

April 2012 – March 2013
	Revised or New policy?
	Please indicate expected timescale of Decision Making stage i.e. Stage 6

	See table 6 below:

	
	

	All units in the OU are required to undertake an Equality Analysis and to identify this in their annual business plan
	
	EA area for OU in Ireland to be confirmed in March 2013

Table 6: Timetable for measures proposed in the equality scheme

	Measure
	Lead responsibility

	Timetable

	Develop summary scheme

	Head of Equality and Diversity

	June – July 2012

	Communicate the equality

scheme

	Head of Equality and Diversity

	August – November 2012

	Review and revise action

plans

	Heads of Units
	January – March annually

	Review monitoring

information and access to

information and services

	Head of Equality and Diversity

	April – June annually

	Review timetable for

measures and list of

consultees
	Assistant Director, The Open

University in Ireland
	April annually

	Publish revised action

plans

	Head of Equality and Diversity
	June annually

	Review progress towards

equality objectives

	University Secretary and

Director, Students

	June and November

annually

	Section 75 progress report

	Assistant Director, The Open

University in Ireland
	August annually

	Evaluate implementation

and effectiveness of

training
	Head of HR Development

	September annually

	Publish monitoring

information

	Head of Equality and Diversity

	September annually

	Publish annual report

	Head of Equality and Diversity

	December annually

	Assess compliance and

promote best practice

	Equality and Diversity

Management Group

	Ongoing, quarterly meetings

	Publish equality analysis

templates (where policy is

relevant to functions in

Northern Ireland)
	Head of Equality and Diversity

	Ongoing, as completed

	Review appropriateness of

equality objectives

	Equality and Diversity

Management Group

	June 2014

	Review of full equality

scheme

	Project team appointed by

Equality and Diversity

Management Group
	Completed by June 2016

Section 5: 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.

a) Within OU in Ireland
1. Every year, the induction programme for new Associate Lecturers/Tutors (ALs) includes significant session(s) on supporting students with disabilities or who have additional requirements (e.g. SpLD (dyslexia etc)). This includes raising awareness of legislation in this area, dealing with matters of disclosure, looking closely at our procedures and at the kind of support the university can provide, considering what is expected of tutors, and so on. We also provide one-to-one ongoing support for those ALs who have students with particularly complex requirements in their tutor groups, or for those who lack confidence in their ability to provide what students with additional requirements might need. The induction programme includes alerting staff to their responsibilities in relation to carers and it touches upon diversity awareness in the wider sense, too, directing staff to the training Module on the intranet, which they are obliged to complete. (This is followed up by senior academic staff, who monitor their ALs’ completion of this module)

2. Disability awareness has always featured significantly in the induction programme for staff new to the OU National Centre in Belfast.

3. Regular updates are provided to Student Registration Service Staff and to those working in the Learner Support area of Student Services to advise about any changes to procedures or the development of further online support systems for students etc e.g. workshops were held on the guidelines for staff dealing with distressed/ suicidal students, and this was also rolled out to ALs in a recent Staff Development session (Spring, 2012), delivered by the University’s Mental Health Adviser.

4. Staff development sessions were held for all ALs on mental health issues and on Asperger’s Syndrome. These latter were all-day events, taking the form of presentations and workshops on the subjects under consideration.

5. The University’s 300 associate lecturers across Ireland also attend a staff development event – last held in Dundalk in April 2011. Specific training included sessions ‘boundaries’ and ‘boundary setting’ and on supporting deaf students/ blind and visual impaired students, and those studying with dyslexia.

b) Equality and diversity staff learning and development programme across the OU as a whole
 The table below documents our continuous equality and diversity staff learning and development programme across the whole OU. Learning and development is targeted to different staff groups depending on what they need to know. The programme is delivered by a significant number of different offices, and through several mainstream business processes, demonstrating the extent to which equality and diversity learning is integrated across the University
.

	Table 7: Equality and Diversity Staff Learning and Development Programme

	Who needs to know?
	What?
	For what purpose?
	How will they learn?

	All staff
	Rights and responsibilities under equality law, and responsibilities under our equality scheme
	To achieve dignity and respect for all; to promote staff satisfaction; to prevent unlawful discrimination, harassment and other prohibited conduct
	Diversity online module

Promotion of Valued Ways of Working framework through staff appraisal process

Written briefings from the E&D Team

E&D intranet resources

	Associate Lecturer staff
	Where to find information and University policy and practical strategies in responding to different needs and circumstances
	To respond effectively to needs of students, promote engagement, student satisfaction and success

	Resources on Tutor Home website

Support from Staff Tutors, Module teams and faculty Accessibility Specialists

Regional and national staff development days

	Contractors and consultants
	Rights and responsibilities under equality law, and responsibilities under our equality scheme
	To achieve dignity and respect for all; to prevent unlawful discrimination, harassment and other prohibited conduct
	Standard equality-related clause in all contracts

Equality built in as a core requirement in contracts where relevant

Consultants provided with copy of summary equality scheme

	Line managers
	How to recruit and manage a diverse workforce
	To utilise staff diversity; to respond positively to individual needs and circumstances; to promote staff satisfaction and success; to prevent unlawful discrimination
	Disability and employment website

Effective recruitment and selection course

Employment law for managers course

Cultural diversity at work course

Briefings from HR Managers and Advisers

	Staff providing advice and guidance to students
	University policy and precedent in responding to particular equality-related circumstances
	To meet needs of students, promote engagement, student satisfaction and success
	Training for Student Registration and Enquiry Service staff

Training for Curriculum Support Teams

Regional briefings for advice staff

Staff operating procedures

	Disability advisers
	Understanding of a wide range of different needs and University policy and precedent in responding
	To meet needs of disabled students, and promote student satisfaction and success
	Induction for new advisers

Disability and Additional Requirements regional meetings

Online resources

Annual conference

Advice from specialist advisers

	Research student supervisors
	University policy and precedent in responding to particular equality-related circumstances
	To meet needs of students, promote engagement, student satisfaction and success
	Advice from specialists in the Research Career Development and Research Degrees teams; Supervisor training events; Supervisor handbook

	Principal Investigators and Directors of Research
	How to recruit and manage a diverse research team
	To utilise staff diversity; to respond positively to individual needs and circumstances; to promote staff satisfaction and success; to prevent unlawful discrimination
	Effective recruitment and selection course

Cultural diversity at work course

Briefings from HR and Research School Managers

	Staff developing curriculum, and teaching methodologies and tools
	Good practice in developing an inclusive and accessible curriculum and learning experience
	To create inclusive curriculum that increases student engagement, retention and satisfaction; to anticipate barriers and address these proactively; to reduce bespoke costs
	Research seminars provided by the Centre for Inclusion and Curriculum

Sharing good practice through the Accessibility Practitioners Group

Online resources linked to the Curriculum approval process

Advice from faculty Accessibility Specialists

Resources and advice from central specialists

	Staff creating materials and assets
	Good practice in developing accessible materials and assets
	To anticipate barriers and address these proactively; to reduce bespoke costs
	Accessibility training provided to media teams

Advice from faculty Accessibility Specialists

Resources and advice from central specialists

	Staff developing strategy and policy
	How to assess the impact of strategy and policy on people
	To develop inclusive strategy and policy; to meet the public sector equality duty and Section 75 duty
	Equality analysis training; sharing exemplars; coaching

	Staff developing, commissioning or procuring websites and systems
	Good practice in developing accessible websites and systems
	To anticipate barriers and address these proactively; to ensure systems are accessible to staff and students; to reduce bespoke costs
	Briefings on accessibility standards and processes by Communications and IT.

	Staff developing partnerships, in the UK and internationally
	Understand the importance and value of cultural sensitivity
	To build and maintain successful partnerships and relationships
	Business cultural awareness course

Widening Participation Network

	Staff leading on equality planning and reporting for their unit
	University equality priorities and approaches to tackling inequalities
	To develop effective interventions to address inequalities
	Oral briefings and meetings with the E&D Team

	Members of the Equality and Diversity Management Group
	Equality law and sector good practice
	To develop informed equality strategy and policy
	Oral briefings from the E&D Team; email subscriptions to the Equality Challenge Unit and the Government Equalities Office

	Staff with specialist equality-related roles
	Interpretation of equality law and case law, good practice within and beyond the sector
	To support the development of informed equality strategy and policy; to advise other staff
	Sector conferences; briefings and mailings from equality organisations; research reports; internal networks, external specialist networks

OU study

Staff can study a range of OU modules and the following modules and qualifications (available at time of writing) address issues of equality, diversity and inclusion directly
. This list is not exhaustive and many other modules address issues of equality and diversity within the module content.
Continuing Professional Development

· Managing diversity (GB031)

· Respecting religious diversity at work (GA063)

· Widening Participation and Lifelong Learning

Undergraduate

· Equality, participation and inclusion: learning from each other (E214)

· Introducing religions (A217)

· Religion today: tradition, modernity and change (AD317)

Postgraduate

· Accessible online learning: supporting disabled students (H810)

· Business, human rights law and corporate social responsibility (W822)

· Certificate in Human Rights and Development Management (C96)

Section 6: 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.

Following the publication of the new Open University Equality Scheme 2012-16, an internal communications plan has been devised which seeks to:

· Reinforce our vision of an inclusive University and a fair and just society,

· Reinforce the importance of equality and diversity to our mission and our strategy,

· Inform staff about the University’s legal duties and individual responsibilities,

· Inform staff about agreed arrangements for managing different aspects of equality, and

· Inspire staff to take action to address inequality and to take account of different needs and circumstances in their work.
The full scheme and an abbreviated version were published on the equality and diversity public website in July 2012 with links to it from the equality and diversity intranet.
At the annual development meeting in June 2012, an exercise was carried out to consider the best methods and media to communicate the scheme effectively. Three models were presented, described as ‘hands off’ (an online approach), ‘hands on’ (a face-to-face approach) and ‘helping hands’ (a network approach). The outcome of this exercise was that no single approach was considered suitable in all circumstances. Communications need to be delivered at scale and online approaches are therefore important, however face-to-face is helpful to deliver complex messages and where stronger engagement and ownership is needed. Benefits of strengthening the existing network of interested and empowered individuals were also identified.

Table 8 plan for communicating the scheme using a variety of methods and media, and being mindful of the limited resources available to the Equality, Diversity and Information Rights Team.

Table 8: Approved Communications plan 2012-13

	Stakeholder
	Message
	Media
	Phase

	All staff
	Raise awareness that there is a new scheme and asking staff to become familiar with the abbreviated version, focusing on their rights and responsibilities
	OU Life

HR intranet

Tutor home
	2012 Q3

	All students
	Raise awareness that there is a new scheme and asking students to note their rights and responsibilities
	Student Home

Platform

Update main OU website
	2012 Q3

	Wide range of staff producing documents and online information
	Update and refer to new equality scheme in documents and online
	Briefing note to HOU and key contacts, to be cascaded
	2012 Q3

	E&D network members (includes key contacts in each unit and other interested people)
	Communicate key changes and keep up to date with policy and legal changes

Learn from good practice across the OU

Respond to queries and challenges
	Strengthen existing Network mailing list

Implement e-Newsletter

Face-to-face briefings
	2012 Q4

2012 Q4

Twice yearly

	Prospective students, prospective employees, partners, public
	Reinforce equality vision and principles, continued commitment and focus on meeting needs
	Public website – to be redesigned
	2013 Q1

	Staff that need to know about specific arrangements for managing equality (eg equality analysis)
	Communicate requirements in simple terms, focusing on benefits
	Series of short videos to be made available on intranet
	2013 Q2

	Specific units, regions, nations
	What the equality scheme means for them
	Offer and take advantage of opportunities over the next year to speak about the scheme to specific audiences
	2012/13

Section 7: 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, including the needs and experiences of people with multiple identities.

Monitoring and reporting

We will monitor closely the progress against the key performance indicators agreed for the objectives in this equality scheme. In addition, we will analyse a wide range of equality monitoring data and act on it, including revising our objectives where appropriate. Our annual monitoring and reporting arrangements consist of a cycle whereby we analyse different information in different years (see Table 5, page 15). We have staggered our monitoring in this way so that the information we produce is always put to good use.

All of the characteristics protected by the Public Sector Equality Duty in Great Britain and the Section 75 duty in Northern Ireland are included in the scope of our monitoring strategy.

We have identified the following data gaps or deficiencies:

a) Apart from staff surveys, we have no monitoring of religion or belief, or sexual orientation for our staff and students, although we are committed to introducing this

b) We have paper-based monitoring of community background for our staff in Northern Ireland

c) We have no way at present to identify and target support at students with care responsibilities

d) Our data for staff returning from maternity leave are not robust

These data gaps are being tackled through objective 8, published in Appendix 1 of the Scheme. It is not our intention to introduce monitoring for gender identity. We have a legal duty to protect the privacy of individuals who have fully transitioned and we will not retain any records relating to gender change. Our approach to understanding and addressing transgender equality is to rely on qualitative information derived from engagement and research. We are improving our policy and guidance for transgender students and staff through objective 9, published in Appendix 1.

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

The guide has been used extensively as tool in the preparation of the OU’s Equality Scheme

Section 8: 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.
a) Widening Student Participation

A major area of activity for the Open University is its Widening Participation activities, which seeks to broaden our engagement with students from a diversity of backgrounds and most particularly those who come from more socio-economically disadvantage groups. Our Community Partnership Programme 2011-2012 sought meaningful engagement with schools, communities and trade unions/employers through local partnerships and has enabled greater participation of learners from low socio-economic groups, students with disabilities, minority ethnic groups and ex-prisoners. A community development approach focusing on process and relationship-building has developed trust, created community ‘ownership’ and sustainability.

For example, the partnership with the Falls Women’s Centre has enabled the OU in Ireland to reach women from a diverse range of minority ethnic communities, including those seeking asylum. Collaborative work with the Department of Health & Social Services NI - Condition Management Programme has also enabled the provision of educational opportunities for those managing a diverse range of physical and mental health issues. This programme is part of the Department for Employment and Learning’s Pathways to Work initiative, and is delivered by the Trust in partnership with the Disablement Advisory Service.

On-going collaborative work with the Irish Congress of Trade Unions also proves access to ‘hard to reach’ workplace learners and has facilitated engagement with employers. The Union of Distributive and Allied Workers(USDAW) for example, has enabled access to Sainsbury, Asda and Tesco stores throughout NI.

Data analysis shows that 168 students registered for an Openings
 module through the Community Partnerships Programme 2011-12. 150 female and 18 males, with 9 students declaring a disability.

OU ethnic code description as follows:

1 white English

1 white Scottish

40 white British

69 white Irish

3 other white background

1 white Asian

8 black African

8 black other

2 Chinese

2 other Asian background

28 information refused

3 unknown

Other collaborative work:

Forum for Adult Learners NI (FALNI)

The Open University is currently the only University represented on this forum which is a voluntary network of stakeholder organizations with region-wide educational interests and responsibilities.

The Forum aims to ensure that Adult Learning is high on the agenda of the NI Assembly by offering a coherent voice to engage with the Assembly in meeting its key objectives of growing a dynamic, innovative economy and promoting tolerance, inclusion, health and well being. Collaborative work includes:

· Gathering evidence of the role, impact and value of Adult Learning to the social and economic development of NI.

· Engaging the interest of local politicians, policy makers, funders, those with responsibility for resource allocation and other key influencers.

· Participating in and influencing policy development

· Facilitating information sharing and dissemination within the wider sector.
· Keeping a watching brief on policy implementation.
b) Accessible information and services

We are mindful of the fact that our students and prospective students cover the broadest spectrum of ages and we provide communications using formats and language appropriate to our audiences.

For disabled students or students with health conditions that affect their ability to study, to attend residential school or to take examinations, we provide a wide range of alternative formats, services and reasonable adjustments and have our own access centre to assess student needs
. We also assess and provide reasonable adjustments for our disabled staff to enable individuals to perform effectively in their roles.

Our open access policy means that individuals with English as an additional language or with limited academic English can register with us without needing to take an English proficiency test. We provide online activities and diagnostics for enquirers to help individuals assess whether they meet the required competency standard.

Using computers and the internet to enhance study is an essential part of learning at higher education level. Students need regular and reliable access to a computer and the internet to take full advantage of our online services, including module learning materials, forums, and the library
. We use websites extensively to communicate with our students, staff, alumni and members of the public. The Open University websites aim to achieve World Wide Web Consortium (W3C) Web Accessibility Initiative Priority 2 level
.

We are committed to ensuring that our services are fully accessible to everyone who is eligible or has a legitimate interest in accessing these services.

Section 9: 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.

Nil received under the terms of section 75

Section 10: Consultation and Engagement
· Please provide details of the measures taken to enhance the level of engagement with individuals and representative groups during the year.
List of consultees for the draft Equality Scheme 2012-16 for functions relevant to Northern Ireland:
This list is not exhaustive. We welcomed enquiries from any person or organisation wishing to be added to this list. Section 3.4 of our equality scheme sets out our consultation arrangements in detail.

Organisations that we have formal or informal partnership arrangements with in 2011/12

ASDA

Ballybeen Women’s Centre

Coiste – Republican Ex-Prisoners Organisation

Communication Workers Union

Conditions Management Programme

Derry Central Library

Ex-Prisoners Interpretive Centre

Falls Women’s Centre

Forum for Adult Learners Northern Ireland

Four Seasons Health Care

Irish Congress of Trade Unions

Northern Ireland Association for the Care and Resettlement of Offenders

Northern Ireland Public Service Alliance

North West Regional College

Public and Commercial Services Union

Sainsbury’s

Salvation Army, Northern Ireland

Shankhill Women’s Centre

St Gemma’s High School

Tar Anall – Republican Ex-Prisoners Organisation

Union of Shop, Distributive and Allied Workers

UNISON

Waterside Library

Other organisations that have a specific interest in equality of opportunity and good relations.

Age NI

Belfast Conflict Resolution Centre

British Deaf Association

Cara Friend

Carers Association Northern Ireland

Coalition on Sexual Orientation

Committee on the Administration of Justice

Department for Employment and Learning

Disability Action

Embrace NI

Equality Coalition

Equality Commission for Northern Ireland

Equality Unit, Office of First Minister and Deputy First Minister

Ex-Prisoners Interpretative Centre (Epic)

Irish Traveller Movement

MENCAP

Multi-Cultural Resource Centre

Northern Ireland Council for Ethnic Minorities

Northern Ireland Council for Voluntary Action

Northern Ireland Higher Education Council

Northern Ireland Human Rights Commission

Northern Ireland Inter-faith Forum

Rainbow Project

Royal National Institute for Deaf People

Royal National Institute for the Blind

Rural Community Network

Women’s Aid Federation Northern Ireland

Women’s Forum Northern Ireland

Women’s Resource and Development Agency

· Please outline any use of the Commission's guidance on consulting with and involving children and young people.
This has limited applicability to The Open University context, however we have consulted directly with the Commission on this point during our Equality Scheme consultation and have adapted an approach to our communications that is inclusive to younger people aspiring to enter higher education.
Section 11: 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.
· Within the Open University in Ireland a major development during 2011/12 has been the development of a policy and public affairs function. The new team is responsible for delivering the University’s policy and public affairs activities in Northern Ireland, for raising awareness of the Open University’s work and its contribution to society in Northern Ireland. The team communicates with key stakeholders, including government bodies, elected representatives and the media. Monitoring, researching, and contributing to matters of public policy in the higher education sector and preparing responses to consultations by government and other bodies, and finally planning and organizing profile-raising public events.
· The Director of the OU in Ireland has also worked with all the political parties in NI, attending the Party Conferences/Ard Fheis of each of the five major parties in NI and liaising on a day to day basis with members of the NI Assembly, ministers in the NI Executive, including at the Departments of Employment and Learning, Health, Social Services and Public Safety and Education
· The OU in Ireland is alert to the possibilities for developing new and bespoke curriculum, targeted to specific educational needs in NI
· The OU is also a partner in a major historical project on the site of Maze/Long Kesh, sponsored by the Office of the First and Deputy First Ministers. This seeks to

To record and acknowledge the contribution

and experiences of OUI staff to Higher Education with students who were prisoners as a result of the conflict,1971-2000.

To record and acknowledge the experiences

of OUI students who were prisoners as a result of the conflict, 1971-2000.

To record and acknowledge the contribution of others who worked with the Open University in this process

To record and acknowledge the experiences of OUI students who were associated in other capacities with the prisons as a result of the conflict,1971-2000 and the OUI staff who worked with them
· Please outline any use of the Commission’s Good Relations Guide.

- A key reference document

Section 12: Additional Comments

· Please provide any additional information/comments.
How the Open University scheme meets the Section 75 duty in Northern Ireland

Preventing discrimination and promoting equality and good relations in Northern Ireland is not the sole responsibility of staff in the OU in Ireland. Many strategies, policies and services are developed centrally but cover functions in Northern Ireland, including curriculum, teaching and research strategies, student services, employment, partnerships and procurement. Staff, wherever they are based, need to consider the impact of their work on equality in Northern Ireland. That is why we have fully embedded the requirements of Section 75 of the Northern Ireland Act into the new equality scheme and no longer maintain a separate scheme for Northern Ireland.

Schedule 9 of the Act specifies requirements in relation to the content of equality schemes. An equality scheme must contain these elements in order to be approved by the Equality Commission for Northern Ireland. Annex F on page 45 specifically sets out the different paragraphs of Schedule 9 that relate to scheme content and maps these requirements to the relevant sections of this scheme.
The scheme is on our public internet site at:

http://www.open.ac.uk/equality-diversity/pics/d136235.pdf
Part B: ‘Disability Duties’

Annual Report 1 April 2011 / 31 March 2012

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

	· Maintain the proportion of new disabled undergraduate students
· Improve the experience of disabled students
· Increase the satisfaction of disabled staff

	· Maintain the proportion of new disabled undergraduate students
· Improve the experience of disabled students
· Increase the satisfaction of disabled staff

	Sustain OU average of 3.3% each year

Increased satisfaction, attainment levels and completion rates
Increased job satisfaction perceived respect, recognition and status

	Regional

	n/a
	
	

	Local

	Continued development of student disability database and proactive support
	Wider use of support tools and enhanced interactions with individual students
	Increase in retention numbers and student satisfaction ratings

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

	
	Training Action Measures
	Outputs
	Outcome / Impact

	1
	Ongoing staff development for frontline staff and Associate Lecturers and Local Advisers in Northern Ireland
	Monitoring and evaluation of feedback received from staff and students
	Enhanced understanding of, and sensitivity to, issues affecting students with disabilities leading to higher standard of student support

	2
	Mental health issues including guidelines on how to respond to distressed and suicidal students.
	Monitoring of numbers of students affected
	Enhanced understanding of, and sensitivity to, these important issues leading to higher standard of student support

	3
	Disability Disclosure
	Monitoring of disclosure rates
	Enhanced understanding of, and sensitivity to, this important issue leading to higher standard of student support.

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
	The training measures in 2(b) above enhanced internal communications, understanding and practice in these important areas.

	Evaluation of feedback received
	More integrated and efficient practice and enhanced student support

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

	
	Encourage others Action Measures
	Outputs
	Outcome / Impact

	1
	Much more proactive engagement with stakeholders
	Analysis and identification of genuine stakeholders
	Increase in visitors to headquarters building and wider understanding of the ethos, approach and relevance of The Open University

	2
	
	
	

	3
	
	
	

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
	N/A

	
	

	2
	N/A

	
	

	3
	N/A

	
	

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
	n/a

	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

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

	1
	EQIA of student recruitment and admissions policies in Northern Ireland
	Complexity of surveying in excess of 4000 people given current reductions in staffing

	2
	
	

	3
	
	

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

Evaluation of feedback received from frontline staff and associate lecturers in Northern Ireland

(b) Quantitative

8.4% of student registrations in the OU are students with a disability or addition requirements (DAR), which is an increase of 22% on the previous year: in NI the percentage increased from 6.9% to 7.9%, or up 14.5%.
The course completion rate for DAR students was 64.9% in 2010/11 (63% in NI) compared to the overall completion rate of 71.1%.
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

If yes please outline below:

	
	Revised/Additional Action Measures
	Performance Indicator
	Timescale

	1
	NA

	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

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

The OU in Northern Ireland would like to revisit its Disability Action Plan, last produced in 2009, during 2012/13 and ensure that it is updated, reflects best practice and reforms within the University.
4

1

� Domicile and geographic area is used instead of ethnicity, as ethnic classifications used in the UK are meaningless for non-UK students.

� Our ability to publish staff survey data in any given year is dependent on when the previous survey took place. A comprehensive survey is not undertaken every year.

� Further information about the modules listed here is available in the online prospectus at � HYPERLINK "http://www3.open.ac.uk/study/" �http://www3.open.ac.uk/study/�.

� This online module is provided by the Centre for Inclusion and Curriculum and can be accessed at � HYPERLINK "http://cic.oucpld.com/" �http://cic.oucpld.com/�.

� Openings Courses are short “taster” modules, which seek to promote further study at HE level.

� For further information, see the Services for Disabled Students website at � HYPERLINK "http://www.open.ac.uk/disability/" �http://www.open.ac.uk/disability/�.

� Further information is available at the Study at the OU website at � HYPERLINK "http://www8.open.ac.uk/study/explained/what-is-distance-learning/what-are-the-course-materials-like" �http://www8.open.ac.uk/study/explained/what-is-distance-learning/what-are-the-course-materials-like�.

� Further information about W3C and AIP2 is available at � HYPERLINK "http://www.w3.org/" �http://www.w3.org/�.

� 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 fora.

� 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

