[image: image1.png]

[image: image2.png]‘

- &

J

SCOTTISH DISABILITY
SPORT

SCOTTISH DISABILITY SPORT

Equality Action Plan: April 2011 – March 2017 – Updated December 2016
	SDS understands the issues and barriers faced by under-represented groups and will engage with appropriate agencies and individuals to develop, implement and share good equality practice.

Report Submitted to the Board of SDS in August 2015

	Scottish Disability Sport Equality Action Plan April 2011 – March 2017

Action Plan Overview

	
	KEY AREA
	INITIATION 2010
	2010 - 2011
	2011 - 2012
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17

	1
	Equality training, support and development.

Sportscotland have given funding for coaches with disabilities to attend UKCC level courses.
	Carry out a Training Needs Analysis for SDS staff and Board members.
	Offer equality CPD for SDS staff and Board members.
	Establish continuous Equality training for staff and Board members as part of general CPD.
	Board and staff received training and once updated policy in place more training for the staff and board will be put on Jan – March 2014
	Once updated equality policy in place more training for the staff and board will be put on Jan – March 2014 with appropriate trainer

2 deaf coaches have attended UKCC level courses

2 severely disabled athletes attended and completed UKCC Level one Boccia Award
	LGBT Training

Equality training for staff and board took place on 28th April 2014

staff training for working with people with severe disabilities
Equality Training on Protected Characteristics – 3rd December 2014 with staff and board

Staff Training programme to be implemented into individual work programmes

Who staff Equality Meeting/update held annually

JL to attend RDM meetings once per year to update on Equality

5 young people applied for the UKSA ‘My Sport, My Voice’ programme for a role as an advocate or ambassador

Continue to promote training courses to all disabled athletes and players and make courses accessible
Wheelchair Basketball support to be identified

1 severely disabled person to attend UKCC Boccia Level one in Feb 2015
	Partners from Guide Dogs UK delivered training to SDS tutors and are working with HL to develop this and roll out where there is a need.
Severe and Complex Disabilities DIT was piloted in June 2015 with Autism Scotland

Tutor day was held to upskill SDS tutors on visual impairment in June 2015

JL and HL attended the sportscotland Equality Seminar in May 2015. Athlete Joanna Butterfield was on the panel discussing her experiences in sport. HL delivered a disability workshop at the seminar
Wheelchair Basketball athlete, Robyn Love, attended the Scottish Women in Sport Conference to speak about her experience in inclusive sport.

Two Wheelchair Basketball athletes have been involved in the creation of a First Bus training video to upskill their drivers to better cater for passengers with physical disabilities.

3 athletes have been selected for the UK programme ‘My Sport. My voice’

Continue to promote training courses to all disabled athletes and players and make courses accessible
SDS has applied for Coaching Futures funding for potentially 5 athletes
	Several members of staff to attend LGBTI training on 22 Feb and 16 March 2016
T&F RDM has highlighted an interested in attending Mental Health & suicide training – Coaching manager to investigate

4 Autism workshops have taken place

Ron McArthur has delivered disability courses to Bowls specific Hubs

Scottish Swimming Transition Squads set up in Regional areas
All staff to attend supporting transgender people in sport course

Lewis McConnell granted Access to Work funding to purchase equipment and attend training.
Mentoring of coaches with a learning disability through coaching talent programmes

	2
	Under represented groups within SDS.

	Identify and engage with under-represented groups.

Targeted groups: Sensory, Women, Severe disabilities, Black/ethnic
	Continue to engage with under – represented groups and establish specific projects to stimulate their involvement in SDS programmes.
Engagement with transgender athlete

	Continue to engage with URGs and establish options and clear pathways to retain their involvement.
	Through a British athletics programme street to stadium (former inner city programme) SDS engaged with Glasgow Life and British Athletics to develop programme targeted at BME young people with outcome of finding more para athletes in athletics to start on performance pathway. Several planning meetings held however little action has taken place.

Engaged with Deaf Childrens Society to upskill key staff/volunteers regarding young people with hearing impairments – training very well received.

	Staff have attended Making Activities Deaf Friendly course and this organisation delivered a workshop to the branch representatives at the branch conference. One member of staff has also done level 2 BSL and will begin level 3 in Jan 2014

The Regional Managers referral system there has been parental engagement for Asian community

Parasport festivals ran by Regional Managers for Secondary pupils with physical and sensory disabilities.

Powerchair football league established

New Boccia club established

Girls for Gold (UK Sport Campaign Network)

Branch Conference
Sportscotland Equality Conference Presentation from SDS

Worked with Help for Heroes to establish RAT post

SDS met with SENSE Scotland re future work

	Visual Impairment training day in Glasgow with Visibility
Meeting held with Visibility, RNIB, Visual Impairment Service, Guide Dogs, Deafblind Scotland, British Retinitis Pigmentosa Society, Sense Scotland, Scottish National Institution for the War Blinded, Action for Blind People, Abinism Fellowship, Blind Veterans UK and various Regional Sensory groups to establish next steps and partnership working. Next meeting for November 2014 set up.
Goalball Club now established following on from a successful taster day

Judo Scotland have identified taster days for Visual Impairment Awareness and First Contact sessions in the West of Scotland
Develop partnership with ROSHNI on upcoming project to include research, training and development, delivery and joint funding opportunities

Branch Conference – have an interpreter present in 2014
RDMs to continue to run Parasport festivals across the country targeting young people with physical/sensory disabilities.
ASN UKDIT to be developed

FVDS branch increasing focus on girls and women involvement in disability sport

Creating better partnerships with wider organisations and networks
SDS met with Royal Blind School who entered swimming gala

Articles in Haggeye magazine

12 pupils with sensory impairments at Grampian Parasport Festival

Goalball in Highlands with Royal Blind Association

Discussions to establish a young person’s disability sport panel (looking at accessibility within attitudes, events & coaching and communication)

VI day in November 2014 to cross fertilize SGB and VI organisations

SDS ran a sport taster day for the Scottish Muscle Network with a presentation to parents

Intersectional day at Abertay uni with Dundee Dragons in attendance providing examples of good practice

2 Goalball tasters in the East to establish a club

Consultation day with ASN teachers, Education Scotland & Capability Scotland

SDS & Wheelchair Racer Meggan Dawson-Farrel delivered a training day to the Scottish Government

JL attended Women in sports coaching consultation in September

	Six monthly meetings with the SGBs of sport to update on disability and agree actions moving forward
Six monthly meetings with Visual Impairment Partners to continue

GMc and HL delivered a workshop at the Scottish Student Sport Conference in June 2015

Branch Conference – have an interpreter present if required
RDMs to continue to run Parasport festivals across the country targeting young people with physical/sensory disabilities.
FVDS sourcing funding to have a part time women in sport post
Continue to put articles in Equality – Focus on Sport

Launch the SDS young person’s sports panel

Pathways Manager meets with NCDS twice a year

20% of people that attended the National Celebration of Parasport Day had a visual impairment
Nov 2015 – 2 x Girls with severe and complex disabilities (both powerchair users) identified in Moray and supported into a swimming pathway
Wheelchair sports club established in Central
	May 2016 – Severe and complex Autism course held for teaching staff and Aberdeen City
Pathways Manager to meet twice a year with NCDS

BME athlete attended talent ID rowing day in 2016
Visual Impairment come and try day 19 March 2016 and 26 November 2016
Visual Impairment Peripatetic teacher meetings held in the West of Scotland
Wheelchair extravaganza come and try day took place 12 June 2016

Wheelchair sports club continues in Central

Partnership with British Blind Sport First Steps project

CEO attended meeting with SAMH

SDS RDM’s held parasport festivals across all regional areas in 2016 and have dates planned for 2017 targeting participants with a physical or sensory disability

SDS young persons sport panel have had 4 meetings in 2016 and have attended numerous SDS National Events to volunteer

Sign language interpreters at the SDS Branch Conference and AGM

West RDMs met with IRISS (Visual Impairment Service)

	3
	Recruitment and selection procedures and practices.
	Review recruitment and selection procedures and practices.
	Update and review RS procedures plus HR policies and procedures.
	Review dimensions of HR policies for SDS external audit
	Continue to review all policies and procedures
	The SDS board continue to review all policies
	The SDS board continue to review all policies

HR Handbook and Recruitment to be reviewed
Recruitment and selection policy was updated and adopted by the board April 2014

Introduced Equality monitoring form for recruitment and selection

Impact Assessment carried out for SDS recruitment Policy
	To increase diversity of board, staff, coaches, officials and participants across all protected characteristics
SDS has appointed a Coaching Futures Boccia apprentice. The conditions of appointment were it had to be an ex athlete and the person must have a disability

Roll out of recruitment policy and advertise posts through various equality partners

Two Syrian refugees have been identified to coach wheelchair Basketball in the West

Results of EIA shared with board, staff, key volunteers through the website (if appropriate)

Update equality section on the website

Impact Assessment each policy every 3 years
	To increase diversity of board, staff, coaches, officials and participants across all protected characteristics
Roll out of recruitment policy and advertise posts through various equality partners

Results of EIA shared with board, staff, key volunteers through the website (if appropriate)

equality section on the website updated
Impact Assessment each policy every 3 years – updated 2015
Equality Action plan updated on a 6 monthly basis

All Recruitment documents to be reviewed

	4
	Monitoring, evaluation and review of equality.
	Establish robust systems for carrying out the SDS annual Equality audit and report on the findings of the 2010 Equality audit.
Develop systems and documentation for monitoring and reviewing the equality impact on SDS education, training and events programmes.
	Report on the findings of the annual Equality audit.
Annual review of the equality impact on SDS education, training and events programmes.
	37% of the participants were male and 63% were female

18% of the candidates considered themselves to have a disability

29% of the candidates were under the age of 25, with the remainder aged 25 to 65

9% of the candidates identified themselves as from a black or ethnic minority group

	43% of the participants were male and 57% were female

7% of the candidates considered themselves to have a disability

49.5% of the candidates were under the age of 25, with the remainder aged 25 to 65

2.3% of the candidates identified themselves as from a black or ethnic minority group

99% of participants rated the overall workshop good or very good

	Initiate and report on the findings of the annual Equality audit. Establish specific programmes to meet the identified areas of need.

Annual review of the equality impact on SDS education, training and events programmes.
	Update Coaching and Education statistics

Audit events through event entry forms
Organisational Audit completed by staff board, branch committee volunteers, SDS event and squad volunteers, local athletes from clubs and regional squad athletes

All staff and Board completed a Training Needs Analysis

Staff/board Equality training programme established

All staff to have equality training as a target in their appraisal documents

RDMs to monitor equality of Talent ID Days

Impact Assessment to be completed for one policy per year

	Update Coaching and Education statistics

Audit events through event entry forms
All staff to complete one piece of equality training as identified from the TNA
RDMs to monitor equality of Talent ID Days

	Update Coaching and Education statistics

Audit events through event entry forms and course evaluation forms
All staff to complete one piece of equality training as identified from the TNA
RDMs to monitor equality of Talent ID Days

Equality monitoring document reviewed and amended

	5
	Action Planning.
	Prepare and implement a 2010 – 2012 Equality Action Plan which addresses key areas from the audit.
	Review progress of Equality Action Plan and where appropriate establish specific programmes to meet the identified areas of need.
	Review progress of Equality Action Plan.

	Action plan not completed
	Complete Action Plan for 2013/14 and beyond. Update equality policy an realign it to equality standard and reach intermediary by March 2015
	Achieve Intermediate level of the Equality Standard by March 2015
	
	

Key Area 1: Equality training, support and development.
	Action
	Responsible
	Time Frame
	Resources
	Comments

	Equality training, support and development – identify training opportunities and communicate with staff, board, branches, volunteers, coaches and participants

	Jen
	On going
	Staff time
	

	Line managers to ensure staff complete one piece of equality training per year
	Gavin, Heather, Lynne
	On going
	
	

	Education and training
· Continue to run tutor training every 6 months

· Roll out severe and complex training

· promote and encourage athletes with disabilities to attend courses
	Heather, All
	Tutor training – June and December each year
Severe and Complex training

Autism training

Promote and encourage participants to go on UKCC level courses
	Staff time
Appropriately trained tutors

Appropriately trained tutors
Staff time
	

Key Area 2:
Increasing participation from under-represented groups within SDS
	Action
	Responsible
	Time Frame
	Resources
	Comments

	Arrange three meetings with key voluntary or equivalent organisations plus TWO Regional/Branch Focus Groups to identify potential barriers and possible approaches to increasing levels of participation.
	Regional Mgrs/Branch Personnel
	 Ongoing
	Time
	GOGA project – Disability Sport Fife, Forth Valley Disability Sport, Grampian Disability Sport have been given funding to get the inactive active focusing on walking, swimming and cycling
Meetings in place with Visual Impairment groups from across Scotland (whole group meet twice a year)

	Establish promotional opportunities for under-represented groups to engage in SDS/Branch events, festivals, TI days.
Sportscotland funding for disabled coaches to attend UKCC Level courses
	Regional Mgrs/Branch Personnel/sports coordinators/SDS Development Manager
	Ongoing
	Time
	Parasport Festivals

Visual impairment Event – March and November 2016

Wheelchair extravaganza event – June 2016

SDS young persons sport panel – launched November 2015 (5 meetings held since)
2 deaf coaches have attended UKCC level courses through funding

6 severely disabled person has completed UKCC level one Boccia and one more to complete in Feb 2015

	Establish and maintain open communication with under represented groups.
	SDS staff team and Area Branch personnel
	annually
	Time
	Caroline Lyon has completed level 1 and 2 BSL and will start level 3 when a course is available
SDS new website is fully accessible

Key Area 3:
Recruitment and selection procedures and practices.
	Action
	Responsible
	Time Frame
	Resources
	Comments

	Collate all recruitment and selection procedures and practices.
	CEO
	Ongoing
	Time
	

	Review and check that SDS Recruitment and Selection procedures are Fit for Purpose and compliant with the 2010 Equalities Act.
	CEO/Jennifer Livingstone
	April 2014
	Time
	All recruitment policies/procedures were updated in September 2016 by the SDS board as part of an on going review of all policies and procedures

	Identify, propose and agree issues for change.
	CEO/Jennifer Livingstone
	January 2015
	Time
	

	Introduce changes to procedures and practices.
	Administrator/Jennifer Livingstone/Children 1st
	Ongoing
	Time
	SDS Safeguarding in Sport document was updated April 2016 and approved by Children 1st and SDS Management board

	Update appropriate procedures, practices, plans and templates.
	CEO/administrator
	Ongoing
	Time
	2 policies and procedures will be Impact Assessed each year

	Review all recruitment and selection procedures and practices on an annual basis.
	CEO
	January 2012, 2013, 2014, 2015, Sept 2016
	Time
	Completed September 2016

Key Area 4:
Monitoring, evaluation and review of equality.

	Action
	Responsible
	Time Frame
	Resources
	Comments

	Distribute equality audit questionnaires to new SDS staff and volunteers
	Jennifer Livingstone/administrator
	On going
	Time
	Equal Opportunities Monitoring form has been reviewed and is part of the SDS recruitment pack

	Inform the SDS Equality Group, Board members and Performance athletes about the Equality audit and its purpose and importance.
	Jennifer Livingstone/CEO/administrator
	Completed
	Time
	All staff and board have completed equality training and all staff attended the annual SDS Equality meeting in November 2016

	Update SDS Equality Group, Board members and membership on findings of audit.
	Jennifer Livingstone/CEO
	December 2010
	Time
	Completed Feb 2015

	Develop equality audit questionnaire for students who access the SDS Education and Training programme.
	Education and coaching Manager/ Jennifer Livingstone
	On going – distributed at the end of each course
	Time
	

	Analyse equality returns from SDS Education and Training students, prepare a report with findings and recommendations.
	Education and Coaching Manager/ administrator
	On going
	Time
	Completed after each course

	Investigate systems of athlete, coach and volunteer registration that will benefit future equality audit projects.
	SDS Equality Group/SDS Board
	April 2011
	Time plus cost of membership system
	Team profiles have been completed for the CP World Games in August 2015, the young persons panel – Dec 2015 and Scottish athletes who competed in the Paralympic Games in Rio in 2016

	Conduct annual and in specific instances triennial Equality audits in accordance with the Equality Standard for Sport criteria.
	Jennifer Livingstone/education and Coaching Manager/SDS Equality Group
	Annually
	Time
	

	Report findings and recommendations widely throughout the organisation.
	SDS Consultant/Education and Coaching Mgr/ Equality Group
	Annually
	Time
	

	Action
	Responsible
	Time Frame
	Resources
	Comments

	Agree an equality impact assessment process.
	SDS Consultant/equality advisor.
	Annually
	Time
	

	Complete Equality Impact Assessments
	SDS Opportunity and Equalities Manager/SDS staff member
	Annually
	Time
	Complete two per year

Key Area 5:
Action Planning.
	Action
	Responsible
	Time Frame
	Resources
	Comments

	Update SDS Equality Action Plan
	Jennifer Livingstone/SDS staff
	6 monthly
	Time
	JL will produce action plan but all staff should input through annual equality meeting and as appropriate throughout the year

	Conduct regular review of progress and refresh where appropriate.
	Jennifer Livingstone/SDS Equality Group
	June and December
	Time
	On going – report annually

· The SDS Opportunities & Equalities Manager will continue to monitor and review the Equality Action Plan
· Equality will be on the agenda at the all staff meeting in October/November each year
· The CEO will report to the Board on progress and receive reports from the SDS Equality Group through the SDS Opportunities and Equalities Manger
Final Draft prepared by Jennifer Livingstone December 2016
The Equality Standard A Framework for Sport

2
SDS/EqualityPrelim/RCB/NB/15.10.10

