[bookmark: _GoBack][image: Description: P:\07 Communications\Publications - Nicky\Identity and Branding\01.New artwork - 08.2016\01.Swish artwork - July 2016\Swish artwork - Jpgs\Corporate Swish A4 Portrait - Top.jpg]

Diversity and Inclusion Strategy Annual Report

Year 3 2018-19

[image:]

[image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\enei tide logo silver 2018.jpg] [image: small new logo][image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\Stonewall Top 100 Employer 2019 logo.jpg]

[image: F:\humanres\Gen\Equality and Diversity\Logos and templates\Disability Confident Employer logo.png]l[image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\Armed Forces Covenant Bronze Award logo.png] [image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\Step Into Health high res logo.png]

Diversity and Inclusion Strategy Annual Report 2019	1										
Diversity and Inclusion Strategy Annual Report 2018-19							2

1. Introduction

This annual report summarises our progress in the third and final year of our current Diversity and Inclusion Strategy, which outlines our plans for diversity and inclusion over the period 2016-2019. It reflects our legal requirements under the Equality Act (2010) and Public Sector Equality Duty (2011), our commitment to doing ‘good business’, our goal to harness the benefits of diversity to deliver great services for our customers, and be an inclusive employer of choice. The Strategy is supported by our Equality Objectives which explain how we are working towards achieving our vision. Progress against the Strategy, including our equality information, is monitored by the Wellbeing and Inclusion Committee, reported to the Board, and published on our website.

The NHSBSA has been on a significant journey with regards to diversity and inclusion since being formed in 2006, as the graphic in Section 2 demonstrates. Highlighted are some of the main achievements which summarise how far we’ve come.

Section 3 (page 7 onwards) focuses on the progress that the NHSBSA has made in the third year of this strategy, with information about our main achievements during 2018-19. Section 4 (starting on page 15) contains an executive summary of key findings from the analysis of the workforce, recruitment and employee relations statistics that we have a legal duty to collect and publish. The full details of these are included at Appendix 1 (starting on page 18). Going forwards, our Diversity and Inclusion Strategy for the next three years (2019-22) is now being developed.

2. The NHSBSA’s Diversity and Inclusion Journey so far
[image: S:\H&S\Equality and Diversity\Board Papers and Reports\D&I Annual Report 2016\D&I journey timeline page 1 2017.jpg]
[image: S:\H&S\Equality and Diversity\Board Papers and Reports\D&I Annual Report 2017\Diversity and Inclusion journey timeline (V0 2) 03 2018 Part 2.jpg][image: S:\H&S\Equality and Diversity\Board Papers and Reports\D&I Annual Report 2017\Diversity and Inclusion journey timeline (V0 2) 03 2018 Part 3.jpg]

[image:]

3. Main achievements in 2018-19:

Stonewall Workplace Equality Index [image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\Stonewall Top 100 Employer 2019 logo.jpg]

Stonewall, the leading charitable organisation in the UK that campaigns for sexual orientation and gender identity equality, announced the results of this year’s Workplace Equality Index in January 2019 and the NHSBSA attained 88th place of the top 100 organisations. This was the sixth successive year of entering the index which is an annual benchmarking exercise that evaluates the progress employers are making in promoting a better working environment for their lesbian, gay, bisexual and trans (LGBT) employees. Research shows that people are more productive, creative, loyal and successful when they have the confidence and support to be out at work. Stonewall congratulated the NHSBSA on their fantastic achievement in making the Top 100 Employers list, out of the 445 participating organisations. The results below show the significant progress we have made over the last six years;

· 2019 – 88th
· 2018 - 113th
· 2017 – 124th
· 2016 – 152nd
· 2015 – 194th
· 2014 – 310th

A benchmarking meeting with Stonewall was held to explore our performance in the Index and how we compare against other organisations. Out of the 54 health sector entrants we were 7th place. We will utilise the findings from the meeting to work on an action plan with our Diversity and Inclusion Network members to help us make further improvements to improve inclusion for our LGBT staff.

Employers Network for Equality and Inclusion (enei) Award
[image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\enei tide logo silver 2018.jpg]

In July 2018 we were awarded a ‘Silver Standard Employer’ Award from the Employers Network for Equality and Inclusion (enei) in recognition of the progress we have made in embedding diversity and inclusion. Enei run an annual benchmarking exercise called TIDE (Talent, Inclusion and Diversity Evaluation) which is based around the actions required to embed an inclusive culture. It allows organisations to measure their progress in diversity and inclusion practice both year on year and in comparison with their peers. The best entries are then awarded Bronze, Silver or Gold. 	We are now working towards the target we have set ourselves in the NHSBSA Strategy of achieving ‘Gold Standard Employer’ status by 2021.

Employee Engagement Diversity and Inclusion Award

 [image: F:\humanres\Corporate HR\Wellbeing and Inclusion\Logos and templates\EE Awards Highly Commended.png]

In January 2019, the NHSBSA were ‘highly commended’ in the Diversity and Inclusion category of the Employee Engagement Awards and shortlisted in the Wellbeing category. The European-wide awards celebrate the transformational value that focusing on the employee experience can deliver. The awards ceremony was held at Twickenham Stadium and other shortlisted organisations included Capital One, VISA, RBS, PKF Cooper Parry and PPL; the music licencing and performing rights company. Representatives from the NHSBSA’s Diversity and Inclusion Network and Wellbeing Network collected the award on behalf of the NHSBSA, alongside the Wellbeing and Inclusion team.

[image: C:\Users\rbrow\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\EE_AWARDS_037.jpg]

Representatives from the Diversity & Inclusion and Wellbeing Networks at the Employee Engagement awards at Twickenham Stadium

Wellbeing and Inclusion Team

This year we have a newly formed Wellbeing and Inclusion Team consisting of a Head of Wellbeing and Inclusion, Diversity and Inclusion Manager and Wellbeing Manager.
Sitting in Corporate HR to reflect the emphasis on our people, bringing together the inclusion, wellbeing and community investment agendas the team ensures close working between the Diversity and Inclusion Manager and the Wellbeing Manager and closer working of the staff networks which include the Diversity and Inclusion Network, Wellbeing Network, Mental Health First Aid Network and Domestic Abuse Support Network. It also ensures that wellbeing and inclusion is at the forefront of our wider People agenda.

Diversity and Inclusion Board Champions

Diversity and Inclusion is visibly championed within the NHSBSA by both the Executive and Non-Executive Board Champions. Throughout the year the Chair of the NHSBSA in her role as Non-Executive Champion, and the Chief Executive in his role as Executive Champion, both undertook a range of activities to demonstrate to colleagues the Board commitment to diversity and inclusion, including meeting with the Diversity and Inclusion Network, communicating with staff about diversity and inclusion issues in personal blogs and the staff newsletter The Loop, and supporting events for staff that the Diversity and Inclusion Network arranged.

Nick O Reilly, Chief Technology Officer and a member of the Leadership Team, has written a number of articles and personal blogs throughout the year as a senior LGBT role model.

[image: C:\Users\rbrow\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC_2088.jpg]

Diversity and Inclusion Network members with our Chief Executive Alistair McDonald and Chief Technology Officer Nick O’Reilly celebrating the fantastic news announcement of being a Stonewall top 100 employer.

Wellbeing and Inclusion Committee

In 2018 the previous Diversity and Inclusion Committee was reformed into the new Wellbeing and Inclusion Committee. The Committee provides the Board with assurance in relation to monitoring progress against the inclusion corporate objectives within the NHSBSA strategy, supporting the achievement of our Equality objectives, leading the organisation in developing an inclusive culture which values the diversity of staff, customers and clients, and where our people feel able to be themselves at work, and being a two-way conduit for relevant information dissemination and escalation across the organisation.

Membership includes senior representation from across the NHSBSA and staff side colleagues, to lead on the work outlined within the Diversity and Inclusion Strategy and Action Plan, in addition to the Wellbeing and Inclusion team and representatives from each of the staff networks. These representatives have a standing agenda item at Committee meetings which is also then reciprocated at the network meetings, ensuring a two way feedback process between the Committee and the Networks.

Diversity and Inclusion Network

The Diversity and Inclusion Network has a diverse range of members from various backgrounds, roles, departments and sites across the NHSBSA. The purpose of the Network is to act as visible champions within their respective departments and sites, and promote equality, diversity and inclusion within the NHSBSA, such as awareness raising and through community engagement, both as an employer of choice and as a service provider. The network is also a confidential signposting service for people who have an inclusion related issue and is a reporting route for any bullying or harassment concerns.

Network members have worked hard to raise awareness amongst staff and promote many key diversity issues and events over the year to colleagues (please see the section below). Each Network meeting includes a skills or knowledge workshop, often with external speakers, to ensure that members have a good understanding of specific diversity issues and have the appropriate skills to be able to support staff. Workshop topics in 2018 have included Learning difficulties training and trans allies training.

As well as working closely with the Diversity and Inclusion Committee, the Network also works in partnership with the Wellbeing Network, Mental Health First Aid Network and the Domestic Abuse Support Network, particularly where there is crossover work, such as on mental health. This brings several benefits across the networks which include the ability to share resources and support each other to deliver campaigns locally.

Pathways to Work Initiative

We’re passionate about creating opportunities for people and this year launched our ‘Pathways to Work’ programme which is aimed at encouraging people from marginalised groups to engage with us for recruitment or learning opportunities. We have started this work focussing on two pathways initially; people with disabilities and people leaving the Armed Forces. We have worked with several charities and organisations to engage with people from these communities and make our organisation more accessible to them, including expanding the provision of work experience and placements for people from these groups.

Armed Forces Covenant Employer Recognition Scheme
[image:]

In November 2018 we held a launch event ‘Creating a career pathway for veterans’, with representatives from the three Armed Forces and the Ministry of Defence, where our Chief Executive signed the NHS Step into Health pledge and the Armed Forces Covenant. ‘. The event was well attended and videos were created at the event showcasing our NHSBSA veterans talking about their experience in the forces and then in the NHSBSA. The films also showed commitment from NHSBSA leaders, representatives from Step into Health and the Armed Forces, and were widely shared via various organisations.

In December 2018 we then received the bronze award from the Armed Forces Covenant Employer Recognition Scheme (ERS) for our commitment to support defence personnel. The ERS recognises commitment and support from UK employers for defence personnel. The scheme comprises bronze, silver and gold awards for employers who support those who serve or have served in the Armed Forces, and their families. Our work continues with the creation of a Veteran staff network and the creation of further work placements.

[image: C:\Users\rbrow\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\J8AU2QMC\DSC_1996 (2).JPG]

Chief Executive, Alistair McDonald signing the Armed Forces Covenant with Armed Forces representatives

Supporting people with disabilities
[image: F:\humanres\Gen\Equality and Diversity\Logos and templates\Disability Confident Employer logo.png]
We have continued to demonstrate our commitment to recruiting and retaining people with disabilities by maintaining our accreditation as a Disability Confident (Level 2) Employer. Disability Confident replaced the “Two Ticks – Positive about disabled people” scheme and requires us to confirm that we are undertaking a number of actions around disability in relation to recruitment, retention, training and procurement. The NHSBSA is now working on our Disability confident action plan towards achieving ‘Level 3 – Leader’ accreditation in 2019/20 to demonstrate that we are taking all of the steps possible to be an inclusive employer, and act as a role model to other organisations.

In 2018 we signed the NHS Employers Learning Disability Employment Programme Pledge (LDEP). This means we have confirmed our commitment to being disability friendly, and pledged commitment to employing more people with learning disabilities.

We have also continued our support of Project Choice, an internship programme which equips young people with learning disabilities, difficulties, autism and/or physical disabilities with the social and work based skills needed to enable them to obtain employment. The Project is run by Health Education England, with partnership learning support provided by Gateshead College. The NHSBSA continued to support Stage 2 of the scheme, providing work placements in NHS Prescription Services at Bridge House, and some of the students from the scheme have now obtained permanent positions with us which demonstrates the success of the scheme. We continue to seek new areas for placements across the organisation and the feedback from students and staff who act as mentors has been very positive.
 [image: small new logo]
This year we explored working with additional organisations to provide work experience and short work placements for people with learning disabilites/ and or autism. We have set up a work experience agreement with Azzure Charitable enterprises, offering new work experience opportunities and work readiness support.

We have begun widening the scheme further and also partnering with a special educational needs school near to our Middlebrook site, which has so far led to two work placements. We are exploring partnering with further organisations including a special further educational needs college.

Communications, staff engagement and awareness of Diversity and Inclusion

Throughout the year, the Diversity and Inclusion Network have delivered a significant programme of awareness raising to colleagues, through various regular communication methods including news items and articles in The Loop, on the Hub, information displays, briefing and meetings, awareness sessions for staff, fundraising, volunteering and various other activities, to encourage greater engagement. Key diversity events supported this year included; World Autism Awareness Day, Gypsy Roma and Traveller History Month, Interfaith Week, Holocaust Memorial Day and LGBT History Month. Religious celebrations covered included Ramadan, Eid, and Diwali.

[image: C:\Users\rbrow\Pictures\Interfaith picture.jpg]

Diversity and Inclusion Manager Rachel Brown attending a local Gurdwara as part of Interfaith Week

The Networks arranged awareness sessions for colleagues delivered by external speakers, to support different campaigns. This included local autism charities delivering talks to colleagues and running an information stall, and a Special Educational Needs School providing a talk for staff and bringing children that had an interest in Technology to our headquarters to spend the day with colleagues in Technology. A leading learning disability charity delivered training on learning disabilities and how to make information more accessible, and network members researched key information on various faiths and cascaded this learning across sites during a week of ‘faith inclusion’.

[image: http://thehub.nhsbsa.nhs.uk/Lists/theHubAssets/_w/Faith%20Inclusion%20week%20Islam_jpg.jpg][image:]
[image: http://thehub.nhsbsa.nhs.uk/Lists/theHubAssets/_w/Faith%20Inclusion%20week%20Shikism_jpg.jpg]

Sample of some of the artwork created by the communications team for Interfaith Week

Community engagement

The Network has also continued to support our external engagement work with customers and the public. In April 2018 for the first time the NHSBSA supported Bury Pride, followed by in July 2018 supporting Newcastle Pride and our first trans event, the Sparkle festival in Manchester, which is run by Sparkle- the National Transgender Charity. The Sparkle weekend is the worlds largest ‘free to attend’ celebration of gender diversity. In September we also supported Bolton Pride.

[image: http://thehub.nhsbsa.nhs.uk/Lists/theHubAssets/_w/Lee%20Cawley_jpg.jpg]
Diversity and Inclusion Network member Lee Cawley hosting a stall at the Sparkle weekend

Representatives from the Network volunteered to run an information stall at these events to provide information to the public about our services such as Help with Health Costs and to promote the NHSBSA as an employer of choice. The Network arranged for several colleagues to volunteer to help run these events or fundraise for them, which included a range of tasks from wristband selling, helping with the set up and build, to stewarding during the parade and checking people into the event. The NHSBSA also took out adverts in the Pride Guides, to further promote the organisation as LGBT-inclusive and demonstrate our commitment to LGBT equality.

[image: C:\Users\rbrow\Desktop\Bury pride.JPG]

 The NHSBSA’s advert in the Bury Pride Guide

Accessibility of our information and services

Over the last year there has been a lot of work undertaken to further improve the accessibility of our customer-facing services and information. As a fundamental part of the digitisation of our services, significant user research has been undertaken with customers and members of the public about their experiences of our services. Mapping out customer journeys from diverse users supports us in identifying any barriers to accessing our services. This research ensures that services are re-designed with the accessibility needs of the customers as a priority, and services must meet Government Digital Standards. ‘Assisted digital’ options are being developed for each service as it is digitised, to ensure that there are no barriers for customers with additional access or communication needs and that they experience the same quality of service from us.

The NHSBSA is working in partnership with some charities and non-profit organisations to help provide further insight from diverse users and support our development of our services. This includes the Digital Accessibility Centre (DAC) which is a non-profit, independent Social Enterprise providing digital accessibility testing and solutions and providing disabled people with sustainable, permanent employment as accessibility user testers. All profits made are reinvested in the business to ultimately increase the amount of disabled staff we are able to employ. DAC have provided training to NHSBSA staff and further work together is planned for the year ahead.

The NHSBSA is also working with national charity Change to produce easy read versions of our public-facing documents. This started with the ‘Claiming free treatment?’ guidance and accompanying poster about free dental treatment. These documents have now been published and promoted to NHS dentists to display. Other public facing documents have included a prescription exemption checking booklet and poster.

Wellbeing and Inclusion Analysis

Our Wellbeing and Inclusion Analysis was introduced in 2018 and incorporates our previous Equality analysis. This tool is used regularly as part of the assurance framework for all business change, procurement and policy review / development processes across the NHSBSA. This supports the identification and avoidance of any potentially wellbeing or inclusion issues at an early stage of a business change project or policy review, in order to ensure compliance with our legal requirements under the Equality Act (2010) and the Public Sector Equality Duty (2011). The analysis tool has also been further embedded in procurement processes, so that requirements are included in all new procurements where relevant. There have been several major change and procurement projects in this period which have had significant implications for staff and/or customers, including many digitisation projects and these have been successfully identified and mitigated against, with requirements identified as necessary, through the use of the Analysis tool. The outcomes of all Analysis undertaken across the organisation are retained centrally by the Diversity and Inclusion Manager.

4. Executive summary of workforce and recruitment analysis

The full analysis of the workforce, recruitment and employee relations statistics that we have a duty to publish are included at Appendix 1; however below is a summary of the key findings, for the period 1 April 2018 – 31 March 2019. We currently collate data on six of the protected characteristics; age, disability, gender, race, religion /belief, and sexual orientation, which are analysed below. Our existing workforce and recruitment systems do not allow us to capture data about gender reassignment (or non-binary identities) and this is currently being explored. The best way to report on the pregnancy and maternity and marriage and civil partnership characteristics is also being explored.

Workforce establishment

· As at 31 March 2019, the NHSBSA employed 2955 staff, which is an increase in headcount of 226 (7.6%) from the previous year.
· Black and Minority Ethnic (BME) groups now constitute 9.1% of the total workforce, an increase from 7.3% the previous year. However, we are not yet representative of the general population of 18.4% of England’s population being from BME groups.
· The site with the highest percentage of staff from BME groups is Bolton (24.21%).
· All sites are now fairly representative of local population figures; Fleetwood has the lowest percentage of BME staff at 3.81%, this is representative of the 3.78% of the Local Authority area population however significantly lower than the 9.8% of the regional North West population.
· Our largest age group is employees aged between 31 - 40 years old, who constitute 29.5% of our workforce, closely followed by 41-50 year olds which has increased to 24.5%. 21-30 years olds make up 22.1% of the workforce and 22.5% are aged 51 and over, which has increased from 20% last year.
· 4.6% of staff have declared that they have a disability, which is an increase of 0.68% increase from last year. Although we are not yet representative of the 16% of UK economically active adults who have a disability, this is improving year on year.
· A further 13.6% of staff do not wish to disclose whether they have a disability.
· 3.3% of staff have disclosed that they are LGB, an increase of 0.45% from last year. Although we are not yet representative of the 6.25% of the UK population who identify as LGB, the overall trend is gradually improving year on year.
· 14.1% of staff do not wish to disclose their sexual orientation to us, which has been improving year on year with 81.4% now declaring compared to 79.25% last year.
· The gender split of our workforce is 60.03% female to 39.7% male employees, compared to England’s population demographic of 51% women and 49% men, so we are not yet representative of the general population. This has remained fairly static with some slight increases since 2010.
· 13.4% of staff follow a religion other than Christianity, which includes Buddhism, Hinduism, Islam, Judaism and Sikhism amongst others. The diversity of religions that staff follow is increasing year on year.
· 21.6% of staff do not wish to disclose a religion or belief to us, and this is reducing year on year, with 23.12% last year not disclosing and 25.73% previously.

Band and pay analysis

· The majority of our staff are within pay bands 1 and 2, and headcount in these bands has increased to 1451 from the previous year’s total of 1441 employees.
· Pay bands 1-6 overall still have higher percentages of female staff compared to male staff. However, it is encouraging to note that the gender balance in bands 4 and 6 is now relatively evenly split, with 52% male staff to 48% female in Band 4, and 47.6% female and 52.4% male in Band 6.
· The gender balance in bands 7 and above is also now more even with the exception of Band 8c, with female 26.1% and male 73.9%. Band 7 is an even split with 49.5% female staff and 50.5% male.
· It has not been possible to analyse Band 9 as there are less than 5 people within the band and therefore these statistics have not been separated to protect anonymity.
· Average WTE pay within the NHSBSA is now £24,326, an increase of £1,561 from £22,765 last year. This reflects the increase in headcount in Bands 7 and 8, and the salary increases across the organisation under the new NHS pay agreement.
· There is still an average pay gap difference in the NHSBSA between men and women, however this has reduced significantly this year from £3,722 down to £1,828, with the average male salary being £25,279 and the average female salary at £23,451. This is reflective of the increases in the balance of women in some of the higher pay bands and the near parity reached at Band 7.
· There have also been increases in the percentage of female staff in the three lowest pay bands, which are already over-representative of women, and this therefore contributes to the average pay gap. Work has started to address this issue this year (please refer to page 26 for more information). For more information about gender pay analysis and how we will continue to address these issues in the year ahead, please refer to the NHSBSA’s Gender Pay Gap Report.
· The average pay analysis for the other protected characteristics has remained fairly static over the last year. Our youngest employees (in the age range 16-20) continue to have the lowest average pay at £19,591 however it is positive to note that this is a significant increase from the £15,723 last year.
· For race, it is interesting to note that ‘White – British’ staff earn in line with average pay while staff from White ‘Other’ and ‘Mixed’ backgrounds earn above average pay. However, staff from other ethnic groups earned below average pay, which is reflective of there not being significant representation of staff from BAME backgrounds in the higher pay bands. This issue has been explored further this year (please refer to page 26 for more information).

Leavers
· 307 staff left the NHSBSA in the year 1 April 2018 – 31 March 2019, with the vast majority leaving for reasons of voluntary resignation (59.15%), redundancy (23.8%) and retirement (5.41%).
· The number of leavers who left voluntarily for reasons of adult or child dependants and work life balance has reduced to 1.62% from 4.83% in the previous year.
· Leavers were representative of the workforce establishment for disability, race, religion or belief, sexual orientation, and age and gender.
· The largest proportion of leavers was from the age bracket 21-30 and the primary leaving reason was voluntary (other) not specified.

Disciplinary and grievance cases

· 35 staff received disciplinary sanctions during the year, an increase from 20 last year. The percentage of those who received disciplinary sanctions was fairly representative of workforce establishment across all characteristics, with the exception of gender as 54% were given to male staff, which is slightly higher than the number give to female staff at 46%.
· There were 6 grievances lodged during the year, a slight decrease from 7 from the previous year.
· No grievances involved LGB staff. However, 54.29% of the grievances were made by male staff, which is significantly higher than the 39.75% of total male staff. 8.58% of grievances were made by staff from BME groups, which is proportionate to the 9.1% of staff from a BME background, and 16.67% of grievances were raised by staff with a disability, also higher than the 4.6% of staff. This figure however is based on such small numbers that it does not identify a pattern or concern.
· Most grievances were raised by staff in the 41-50 age bracket, with 50% of grievances from that age group compared to only 24.5% of staff overall. These areas will be monitored going forward but due to the small numbers involved there does not appear to be any trends developing year to year, other than male staff being more likely to be involved in disciplinary and grievance proceedings, despite us employing more women.

Recruitment

· It is positive to note that 18.80% of job applicants were from BME groups, which is representative of the 18.4% of the population being from BME groups.
· It is also encouraging that the percentages of BME applicants reducing at the different recruitment stages has decreased, with 15% being shortlisted and 12.7% being appointed this year.
· 6.4% of applicants had declared a disability and it is encouraging that this percentage remained consistent at all recruitment stages with 100% of disabled applicants progressing at shortlist and 6.2% appointed into post. It is also positive that the percentage of applicants and those appointed with a disability is generally increasing year on year.
· 6.1% of applicants had declared that they were LGB and this also remained consistent at all recruitment stages. It is also positive that the percentage of applications disclosing that they are LGB is generally increasing year on year.
· 20.1% of applicants followed a religion other than Christianity and the percentages for most religions remained fairly consistent between the applications, shortlisted and appointed stages, with the exception of Christianity, which will be monitored.
· The percentages between recruitment stages for age and gender were consistent.

Appendix 1.	 Workforce and recruitment analysis

The tables and graphs below demonstrate our workforce information by protected characteristic, for the year 1 April 2018 – 31st March 2019. As at 31st March 2019 the NHSBSA employed 2955 staff, which was an increase in headcount from the 2729 in the previous year, from which comparisons will be made for the statistics below.

1.1 Summary of workforce by protected characteristic

Race

It can be determined from the tables below that Black and Minority Ethnic (BME) groups currently constitute 9.1% of the total workforce, an increase of 1.8% from the previous year. The 9.1% workforce figure can be compared to the 18.4% of England’s population being from BME groups (Census, 2011), so we are not yet representative of the general population, although it is positive to note that the trend year on year is generally increasing.

	Trend – race by year
	BME %

	2018
	9.1%

	2017
	7.3%

	2016
	8.9%

	2015
	7.6%

	2014
	9.5%

	2013
	7.8%

	2012
	7.0%

	2011
	6.5%

	2010
	5.4%

	Summary of workforce by race - grouped
	Headcount
	Headcount %

	White - British
	2496
	84.5%

	Black and Minority Ethnic Groups
	270
	9.1%

	Not stated and undefined
	189
	6.4%

	Summary of workforce by race

	Headcount
	Headcount %

	White - British
	2496
	84.5%

	White - Other
	83
	2.8%

	Mixed
	6
	0.2%

	Asian or Asian British
	140
	4.7%

	Black or Black British
	22
	0.7%

	Chinese
	11
	0.4%

	Other
	8
	0.3%

	Undefined
	42
	1.4%

	Not stated
	147
	5.0%

Race by NHSBSA site establishment

	NHSBSA site / Race
	
Newcastle

	Eastbourne
	Wakefield
	Bolton
	Fleetwood

	White - British
	85.77%
	54.21%
	84.23%
	71.13%
	88.78%

	BME
	8.64%
	13.87%
	10.6%
	24.21%
	3.81%

	Undefined
	1.66%
	3.01%
	1.23%
	2.33%
	1.71%

	Not stated
	3.93%
	28.91%
	3.94%
	2.33%
	5.70%

	Total number of staff at site
	
1631
(up by 174)
	
83
(up by 30)

	203
(down by 35)
	343 (down by 33)
	526
 (down by 15)

	% of staff at each site from BME groups
	8.64% (up from 4.88%)
	13.87%
(up from 13.21%)
	10.6%
(up from 9.66%)
	24.21%
(up from 21.82%)
	3.81% (up from 1.84%)

	% population by region and LA Area, from BME groups
	North East
4.7%
Newcastle
11.01%
	South East
9.3%
Eastbourne
6.64%
	Yorkshire & Humber
11.20%
Wakefield
4.79%
	North West
9.8%
Bolton
12.78%
	North West
9.8%
Wyre
3.78%

The table above reveals our workforce, grouped by ethnicity and NHSBSA site. The four sites located in Newcastle (Bridge House, Stella House, Greenfinch Way and Benton Warehouse) have been grouped together. Home-based employees have not been included. The row labelled ‘percentage of staff at each site from BME groups’ can be compared with the row below, which highlights the percentage of the local population for that area who are from BME groups. There are two figures provided for the local population – the LA (Local Authority) Area percentage and also the regional percentage, as the geographic areas that job applicants are traditionally drawn from are increasingly widening, as people are commuting further from home to work. All population figures are taken from the Census 2011. Where locations have less than 5 people but more than 1 from an ethnic group this has been captured as an average percentage equated to 2.5 people. This is to protect anonymity of individuals under General Data Protection Regulations.

It can be seen that the site with the highest percentage of staff from BME groups is Bolton, with 24.21%. All sites are now fairly representative of local population figures. Fleetwood, which is the site with the lowest percentage with 3.81%, is representative of the LA area population at 3.78%, although much lower when compared to 9.8% of the wider North West population.

Age

The information overleaf reveals the age demographics of our workforce, which has remained fairly static from the previous year. The largest age group is employees aged between 31 - 40 years old, who constitute 28.55% of our workforce, however we have seen a small change in the increase of 41-50 year olds at 24.5% closely followed by the 21 - 30 year old age group at 22.1%. 22.5% of our workforce are aged 51 and over.

	Summary of workforce by age
	Headcount
	Headcount %

	16 - 20
	43
	1.5%

	21 - 30
	652
	22.1%

	31 - 40
	872
	29.5%

	41 - 50
	724
	24.5%

	51 - 60
	547
	18.5%

	61 - 70
	113
	3.8%

	71+
	< 5
	0.2%

[image: C:\Users\rbrow\Desktop\Age data.JPG]

Disability

The table and chart below summarise our workforce by disability, with 135 staff (4.6%) having declared that they consider themselves to have a disability, and a further 13.6% of staff do not wish to disclose whether they have a disability or not. The second table shows that this is a slight increase from the previous year. This can be compared to the 16% of UK economically active adults who have a disability, so although it is slowly improving, we are not yet representative of the population.

	Summary of workforce by disability
	Headcount
	Headcount %

	No
	2419
	81.9%

	Yes
	135
	4.6%

	Not declared
	401
	13.6%

	Trend – disability by year
	% Staff declaring a disability

	2018
	4.60%

	2017
	3.92%

	2016
	3.55%

	2015
	3.66%

	2014
	3.63%

	2013
	3.66%

	2012
	3.55%

	2011
	2.75%

	2010
	1.91%

[image: C:\Users\rbrow\Desktop\Disability data.JPG]

Sexual orientation

The table and chart below outline our workforce by sexual orientation. 96 staff (3.30%) have declared their sexual orientation as LGB (Lesbian, Gay or Bisexual). This compares to an estimated 6.25% of the UK population who identify as LGB, so we are not yet representative of the general population. It is also not reflective of the anonymous disclosure in the annual staff survey, of which 5% of respondents were LGB. The second table reveals that the workforce figure has improved slightly since last year, by 0.45%. 14.1% of staff do not wish to disclose their sexual orientation to us, although this has improved slightly, with 81.40% now declaring a sexual orientation compared to 79.25% last year.
	Summary of workforce by sexual orientation
	Headcount
	Headcount %

	LGB
	96
	3.3%

	Straight/Heterosexual
	2308
	78.1%

	I do not wish to disclose
	416
	14.1%

	Undefined/Unknown
	135
	4.6%

	Trend – sexual orientation by year
	% of LGB staff

	2018
	3.30%

	2017
	2.85%

	2016
	2.43%

	2015
	2.35%

	2014
	2.15%

	2013
	2.15%

	2012
	2.20%

	2011
	1.8%

	2010
	1.35%

Gender

The tables and chart below illustrate our workforce by gender, which is split between 60.3% of staff being female, to 39.7% male employees. We are still not representative of England’s population demographic of 51% women and 49% men (Census, 2011). The second table reveals that this gender split has remained fairly static since 2010.

	Summary of workforce by gender

	Headcount

	Headcount %

	Female
	1782
	60.3%

	Male
	1173
	39.7%

	Trend – gender by year
	 % Female staff
	% Male staff

	2018
	60.30%
	39.70%

	2017
	59.80%
	40.20%

	2016
	58.19%
	41.81%

	2015
	58.23%
	41.77%

	2014
	57.50%
	42.50%

	2013
	57.56%
	42.44%

	2012
	58.04%
	41.96%

	2011
	58.42%
	41.58%

	2010
	58.38%
	41.62%

[image: C:\Users\rbrow\Desktop\Gender data.JPG]

Religion and belief

The information below highlights the workforce by their religion or belief. The largest group remains Christianity at 40.5%, followed by 19.8% of staff who are Atheist or have no belief. 13.4% of staff follow a religion other than Christianity, which includes Buddhism, Hinduism, Islam, Judaism and Sikhism amongst others. This can all be compared to the estimated 59% of England’s population who declare themselves to be Christian, followed by 25% who are of ‘No religion or Atheist’, and 8.4% who follow ‘Other religions’ (Census, 2011). The second table reveals that the diversity of religions that staff follow is increasing year on year, which is positive to note. 21.6% of staff do not wish to disclose this information, which is reducing year on year (23.12% last year and 25.73% previously).

	 Summary of workforce by religion and belief
	Headcount
	Headcount %

	Atheism / no belief
	586
	19.8%

	Buddhism
	10
	0.3%

	Christianity
	1199
	40.5%

	Hinduism
	33
	1.1%

	Islam
	95
	3.2%

	Judaism
	< 5
	0.2%

	Sikhism
	7
	0.2%

	Other
	248
	8.4%

	I do not wish to disclose
	639
	21.6%

	Undefined
	135
	4.6%

	Total religions other than Christianity
	396
	13.4%

	Trend – religion and belief by year
	Total % of staff following religions other than Christianity

	2018
	13.4%

	2017
	12.65%

	2016
	11.51%

	2015
	11.18%

	2014
	11.30%

	2013
	11.04%

	2012
	10.54%

	2011
	9.0%

	2010
	7.54%

[image: C:\Users\rbrow\Desktop\Religion data.JPG]
1.2 Gender pay analysis

The following tables reveal our workforce by gender and pay band, highlighted by the gender split in each pay band by headcount and by percentage. The majority of our staff sit within pay bands 1 and 2, which has remained similar in number to the previous year at a total headcount of 1451 employees. It is interesting to note that pay band 7 has seen an increase in headcount and a better gender balance within that increased headcount.

Table 1.2b reveals that most of the pay bands within the 1-5 range still have significantly higher percentages of female staff, compared to male staff. Band 8 and above is more male dominated, however this is becoming much more balanced and one of the largest increases in female staff was 6.4% at Band 8b. As there are less than 5 people in pay band 9 this information has been removed to protect individuals from being identified from the data set.

1.2a Gender by pay band (headcount)
	
	
	
	

	Pay Band
	Male
	Female
	Total

	1
	329
	490
	819

	2
	188
	444
	632

	3
	129
	281
	410

	4
	107
	116
	223

	5
	85
	131
	216

	6
	65
	59
	124

	7
	93
	91
	184

	8A
	57
	52
	109

	8B
	30
	26
	56

	8C
	17
	6
	23

	8D
	6
	8
	14

	9
	< 5
	<5
	<5

	Personal Salary
	21
	7
	28

	
1.2b Percentages (of each pay band) of male and female staff
	

	Key:
	

	
	>50% of staff

	
	
2018
	2017
	
2016
	
% change in female staff from previous year

	Pay Band (and headcount)
	Male
	Female
	Male
	Female
	Male
	Female
	

	1 (819)
	
49.2%
	
59.8%
	41.01%
	58.99%
	41.25%
	58.75%
	+ 0.81%

	2 (632)
	
29.7%
	
70.3%
	31.96%
	68.04%
	33.49%
	66.51%
	+
2.26%

	3 (410)
	
31.5%
	
68.5%
	32.97%
	67.03%
	38.11%
	61.89%
	+
1.47%

	4 (223)
	
48.0%
	
52.0%
	51.32%
	48.68%
	45.99%
	54.01%
	+
3.32%

	5 (216)
	
39.4%
	
60.6%
	37.65%
	62.35%
	34.02%
	65.98%
	-
1.75%

	6 (124)
	
52.4%
	
47.6%
	42.86%
	57.14%
	48.15%
	51.85%
	-
14.28%

	7 (184)
	
50.5%
	
49.5%
	52.67%
	47.33%
	60.80%
	39.20%
	+
2.17

	8A (109)
	
52.3%
	
47.7%
	56.79%
	43.21%
	58.06%
	41.94%
	+
4.49

	8B (56)
	
53.6%
	
46.4%
	60.00%
	40.00%
	54.00%
	46.00%
	+
6.4

	8C (23)
	
73.9%
	
26.1%
	80.00%
	20.00%
	86.96%
	13.04%
	+
6.1

	8D (14)
	
42.9%
	
57.1%
	50.00%
	50.00%
	62.50%
	37.50%
	+
7.1

	9 (<5)
	
<5
	
<5
	-
	-
	-
	-
	
-

	Personal Salary (28)
	
75.0%
	
25.0%
	60.87%
	39.13%
	34.02%
	65.98%
	-
14.13

1.3 Average pay analysis

The following tables reveal our workforce breakdown by average pay and protected characteristic, with the key indicating which categories are above or below the average pay of the NHSBSA, currently £24,326 (based on WTE pay) which is an increase of £1,561 from £22,765 last year. This reflects the increase in headcount in Bands 7 and 8, and the salary increases across the organisation under the new AfC pay agreement.

There is still an average pay gap difference in the NHSBSA between men and women which has however reduced significantly this year from £3,722 down to £1,828, with the average male salary being £25,279 and the average female salary at £23,451. This is reflective of the increases in balance of women in some of the higher pay bands and the near parity reached at Band 7. There have also been increases in the percentage of female staff in the three lowest pay bands, which are already over-representative of women, and this therefore contributes to the average pay gap.

In the last year we have engaged with staff on these issues through our Diversity and Inclusion Network and Wellbeing and Inclusion Committee, to understand any additional barriers women may face in the workplace. We delivered communications campaigns to raise awareness of female role models working at a senior level within the NHSBSA and in traditionally male-dominated occupations. We have supported staff to develop their careers and reach their potential through the launch of our enhanced appraisal and personal development planning process. We also reviewed our external and internal recruitment and selection processes to ensure they support fairness and equality, and extended our candidate reach by utilising social media and other recruitment platforms to attract a wider and more diverse range of applicants. For more information about gender pay analysis and how we plan to continue to address these issues in the year ahead, please refer to the NHSBSA’s Gender Pay Gap Report.

The average pay analysis for the other protected characteristics has remained fairly static over the last year. Our youngest employees (in the age range 16-20) continue to have the lowest average pay at £19,591, however it is positive to note that this is a significant increase from the £15,723 last year. The highest pay range within age bands is for those aged between 51 and 70.

For race, it is interesting to note that ‘White – British’ staff earn in line with average pay while staff from White ‘Other’ and ‘Mixed’ backgrounds earn above average pay. However, staff from other ethnic groups earned below average pay, which is reflective of there not being significant representation of staff from BAME backgrounds in the higher pay bands. In order to understand whether there are any barriers to progression into senior roles for our colleagues from BAME backgrounds, the Diversity and Inclusion Network carried out some work with managers and colleagues at our Middlebrook site, which has the highest percentage of colleagues from a BAME background, holding focus groups to identify any barriers and help develop solutions to these. This work is in progress and there has been a positive response so far.

For disability, it is positive to note that there is no difference between those who have declared that they have a disability and those who do not, a pattern which also continues with sexual orientation. There are some fluctuations within the range for religion or belief and this will be explored further.

	Average NHSBSA Pay
	£24,326
	
	

	(based on WTE pay)
	
	
	

	Key
	
	Above NHSBSA average

	
	
	Below NHSBSA average

	
	Gender
	

	Male
	25,279

	Female
	23,451

	

		Age
	

	16-20
	19,518

	21-30
	21,505

	31-40
	23,456

	41-50
	25,959

	51-60
	26,289

	61-70
	28,404

	71+
	20,412

	

	
	Race
	

	White - British
	24,296

	White- Other
	27,148

	Mixed
	25,400

	Any other ethnic group
	22,490

	Disability
	

	Yes
	23,951

	No
	24,188

	

		Sexual Orientation
	

	Heterosexual
	24,161

	LGB
	24,219

	Religious Belief
	

	Christianity
	25,304

	Buddhism
	23,400

	Atheism
	22,406

	Hinduism
	24,497

	Islam
	18,835

	Sikhism
	25,696

	Other
	22,261

	

	
	

	
	

	
	

1.4 Summary of leavers by protected characteristic

The following table and chart give a breakdown of the 307 staff that left the NHSBSA in the year 1 April 2018 – 31 March 2019, by reasons for leaving. The vast majority left for reasons of voluntary resignation (58.92% in total), redundancy (24.0% in total, compulsory 10% and voluntary 14.4%) and retirement (5.46% in total).

35% of leavers who resigned voluntary were for reasons ‘Other or Not known’. We will explore what action can be taken to improve this information so that the ‘Other’ reasons can be identified.

The number of leavers who left voluntarily for reasons of adult or child dependants and work life balance has reduced to 1.62% from 4.83% in the previous year. 5.46% of the leavers left to retire which is an increase from 2.81% in the previous year.

	Leaving reason
	Headcount
	% of leavers

	Dismissal
	23
	7.48%

	Employee Transfer
	< 5
	0.82%

	End of fixed term contract
	8
	2.45%

	Redundancy
	74
	24.04%

	Retirement
	17
	5.46%

	Voluntary early retirement
	< 5
	0.82%

	Voluntary resignation
	181
	58.92%

The following tables provide a breakdown of leavers by protected characteristic, and demonstrate that leavers were representative of the workforce establishment as a whole for gender, race and religion or belief. Gender was more representative for the workforce this year than in previous years with 53.43% of leavers being women; however this is still not equal to the number of female employees at 60.3%. Leavers were fairly representative of the workforce in terms of age, apart from the aged 61 and over age group, with 5.94% of leavers falling in that age bracket compared to only 3.8% of staff. However, this is due to the leavers retiring.

	Gender
	Headcount
	% of leavers

	Male
	143
	 46.57

	Female
	164
	 53.43

	Age
	Headcount
	% of leavers

	16-20
	 10
	 2.97%

	21-30
	 103
	 30.46%

	31-40
	 79
	 23.48%

	41-50
	 47
	 14.12%

	51-60
	 75
	 22.29%

	61-70
	 20
	 5.94%

	70+
	 < 5
	 0.74%

	Disability
	Headcount
	% of leavers

	Yes
	24
	 7.81%

	No
	225
	 73.28%

	Not declared
	37
	 12.05%

	Sexual Orientation
	Headcount
	% of leavers

	Heterosexual
	217.0
	66.46%

	LGB
	22.5
	6.89%

	Do not wish to disclose
	40.5
	12.40%

	Unknown
	46.5
	14.24%

	Race
	Headcount
	% of leavers

	White - British
	234
	68.37%

	White - Other
	15
	4.37%

	Asian /Asian British
	 17
	5.10%

	Black /Black British
	< 5
	1.46%

	Other
	7
	2.19%

	Undefined
	23
	6.71%

	Not Stated
	40
	11.81%

	Religious Belief
	Headcount
	% of leavers

	Christianity
	124
	36%

	Buddhism
	< 5
	1%

	Atheism
	64
	19%

	Hinduism
	7
	2%

	Islam
	12
	4%

	Other
	34
	10%

	Do not wish to disclose
	47
	14%

	Undefined
	46
	14%

	
	
	

1.5 Job applicants, shortlisted and appointed, by protected characteristic

We analyse recruitment data by protected characteristic, and are able to capture data on these from the point of application through to appointment. This data assists us in ensuring that our recruitment methods are fair and transparent for all, and supports us in our goal to recruit a workforce which is representative of the diverse population. The data has been captured as correct at 1st April 2019 and covers the period 1st April 2018 to 31st March 2019.

During the reporting period 10,446 applications were received, with 3,407 applicants shortlisted and 861* people appointed. It is worth noting that of the 861 people appointed, 197 were from the NHS Graduate Scheme and the figure also includes temporary agency staff to permanent employee conversions and TUPE transfers of people into the organisation. The following tables analyse these statistics by protected characteristic.

Race

Table 1.5a below reveals that 18.8% of job applicants were from BME groups, which is representative of the 18.4% of England’s population from BME groups, and higher than the 9.1% of our workforce. Table 1.5b shows the historical data for total BME applicants at the different recruitment stages.

Although the number of applications from BME groups has decreased this year for the first time, it is positive to note in table 1.5a that with regard to the percentages of BME applicants previously reducing at the different stages of the recruitment process, that these gaps have reduced this year to be more consistent at each stage (from 18.8% of applications to 15.0% shortlisted and 12.7% appointed this year).

1.5a Ethnic groups as percentages of total applications, shortlisted and appointed
	Race
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	White – British
	8127
	77.8%
	2854
	83.8%
	584
	68%

	White- Irish
	35
	0.3%
	16
	0.5%
	< 5
	0.2%

	White- Other
	384
	3.7%
	71
	2.1%
	15
	1.7%

	Asian or Asian British
	849
	8.1%
	240
	7.0%
	49
	5.7%

	Mixed
	179
	1.7%
	55
	1.6%
	17
	2.0%

	Black or Black British
	400
	3.8%
	91
	2.7%
	17
	2.0%

	Chinese
	40
	0.4%
	17
	0.5%
	< 5
	0.6%

	Any other ethnic group
	77
	0.7%
	22
	0.6%
	< 5
	0.5%

	Do not wish to disclose
	59
	0.6%
	19
	0.6%
	< 5
	0.1%

	Not captured
	296
	2.8%
	22
	0.6%
	165
	22.1%

	Grand Total
	10446
	100%
	3407
	100%
	861
	100%

	Of which BME Groups
	1964
	18.8%
	512
	15.0%
	109
	12.7%

1.5b Trend analysis of percentage differences of BME groups between applications and shortlisted, and shortlisted and appointed

	Data period
	% of Applications from BME Groups
	% Difference between Applications and Shortlisted
	% of Shortlisted from BME Groups
	% Difference between Shortlisted and Appointed
	% of Appointed from BME Groups

	April 2018- March 2019
	18.8%
	
3.8%
	15.0%
	
2.3%
	12.7%

	April – Sept 2017
	25.3%
	
9.7%
	
15.6%
	
6.6%
	9%

	Oct 2015 – Sept 2016
	24.5%
	
7.5%
	17.0%
	
3.9%
	13.1%

	Oct 2014 – Sept 2015
	 20.6%
	
9.4%
	11.2%
	
3.8%
	7.4%

	Oct 2013 – Sept 2014
	28.4%
	
13.8%
	14.6%
	
0.9%
	13.7%

	Oct 2012 – Sept 2013
	22.6%
	
8.3%
	14.3%
	
4.6%
	9.7%

	Oct 2011 - Sept 2012
	35.8%
	
8.4%
	27.4%
	
10.7%
	16.65%

	April 2010 – March 2011
	16.2%
	
9.3%
	6.9%
	
5.5%
	1.4%

	April 2009 – March 2010
	16.9%
	
4.4%
	12.5%
	
3.7%
	8.8%

Table 1.5c reveals the percentage likelihood of each ethnic group being shortlisted and appointed, from the population of applications received from that particular group. For example, of the 8127 applications received from those who identified as ‘White British’, there was a 35.0% (or close to a 1 in 3) likelihood of being shortlisted and a 7.18% likelihood of being appointed.

This can be compared to the 849 applications from the ‘Asian or Asian British’ group, with a 28.26 (or roughly 1 in 4) likelihood of being shortlisted and only a 5.77% likelihood of being appointed. Which is however a measurable improvement from the 1in 5 likelihood calculated last year.

This can also be seen in the ‘Black or Black British’ category, with only a 22.75 (or roughly 1 in 4) likelihood of being shortlisted which has increased from the 1 in 6 last year. It is positive to note that improvements are staring to be seen at both the application stage and the shortlisting and appointment stages, and that this is now reflected in the increase of overall BME staff employed at the NHSBSA.

1.5c Percentage likelihood of each ethnic group being shortlisted and appointed
	Race
	Applications
	Shortlisted
	% likelihood
	Appointed
	% likelihood

	White – British
	8127
	2854
	35.0
	584
	7.18

	White – Irish
	35
	16
	45.71
	< 5
	5.71

	White- other

	384
	71
	18.48
	15
	3.90

	Asian or Asian British
	849
	240
	28.26
	49
	5.77

	Mixed
	179
	55
	30.72
	17
	9.49

	Black or Black British
	 400
	91
	22.75
	17
	4.25

	Chinese
	40
	17
	42.5
	< 5
	12.5

	Any other ethnic group
	77
	22
	28.57
	< 5
	5.19

	Do not wish to disclose
	59
	19
	32.20
	< 5
	1.69

	Not captured
	296
	22
	7.43
	165
	55.74

	Total BME Groups
		1964
	512
	26.06
	109
	5.54

Gender

The table below illustrates the gender breakdown of the job applications received in this period. 32.3% of applicants were male which is quite significantly different to the 49% of the general population who are male, and lower than the 40.2% of men in our workforce. The percentages at each stage of the recruitment process are fairly consistent.

	Gender
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	Male
	4217
	40.4%
	1384
	40.6%
	278
	32.3%

	Female
	5990
	57.3%
	2006
	58.9%
	417
	 48.4%

	Do not wish to disclose
	57
	0.5%
	17
	0.5%
	< 5
	0.2%

	Not captured
	182
	1.7%
	0
	0%
	164
	19.0%

Disability

The table below reveals that 6.4% of the applicants had declared a disability, which can be compared to the 16% of UK economically active adults who have a disability and the 4.6% of staff who have declared a disability. It is encouraging to note that this percentage remained consistent at all recruitment stages, with 100% of those applicants shortlisted and 5.9% of those then appointed having declared a disability. The second table shows the historical data and it is positive to see that the percentage of applicants and those appointed with a disability is generally increasing.

	Disability
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	Yes
	668
	6.4%
	229
	6.7%
	51
	5.9%

	No
	9352
	89.5%
	3090
	90.7%
	630
	73.3%

	Do not wish to disclose
	244
	0.5
	88
	2.6
	16
	1.9%

	Not captured
	182
	1.7%
	0
	0.0%
	162
	18.9%

	Data period

	% Applications
	% Shortlisted
	% Appointed

	March 2019
	6.4%
	6.7%
	5.9%

	Sept 2017
	5.7%
	6.3%
	6.5%

	Sept 2016
	5.7%
	6.8%
	6.5%

	Sept 2015
	5.2%
	5.1%
	4.9%

	Sept 2014
	4.8%
	5.1%
	4.2%

	Sept 2013
	5.8%
	7%
	8.6%

	Sept 2012
	4.6%
	6.5%
	2%

Age

The table reveals the breakdown of applicants by age group. It is reassuring to note that for each group the percentages between applications, shortlisted and appointed were fairly consistent.

	Age Group
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	16-19
	307
	2.9%
	111
	3.3%
	27
	3.1%

	20-29
	3985
	38.1%
	1241
	36.4%
	308
	35.9%

	30-39
	2732
	26.2%
	889
	26.1%
	166
	19.3%

	40-49
	1849
	17.7%
	632
	18.6%
	122
	14.2%

	50-59
	1190
	11.4%
	468
	13.7%
	63
	7.3%

	60-69
	199
	1.9%
	66
	1.9%
	11
	1.3%

	Over 70
	< 5
	0.0%
	0
	0%
	0
	0%

	Undisclosed
	182
	1.7%
	0
	0%
	162
	18.9%

Sexual orientation

The table below shows that 6.1% of applicants had declared that they were lesbian, gay or bisexual, which is comparable to an estimated 6.25% of the UK population and to 3.3% of staff who identify as LGB. It is also positive to see that the percentages of LGB applicants remained consistent at the shortlisted and appointed stages, with 6.3% and 5.2% respectively. The second table shows the historical data and it is positive to note that the percentage of applications disclosing that they are LGB is increasing year on year.

	Sexual Orientation
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	Heterosexual
	9163
	87.7%
	3027
	88.8%
	616
	71.7%

	Lesbian
	117
	1.1
	37
	1.1
	10
	1.2

	Gay
	313
	3.0
	102
	3.0
	16
	1.9

	Bisexual
	210
	2.0
	76
	2.2
	18
	2.1

	Not captured
	596
	5.7
	155
	4.5
	198
	23.1

	I do not wish to disclose
	47
	0.4
	10
	0.3
	< 5
	0.1

	Total LGB+ applicants
	640
	6.1%
	215
	6.3
	44
	5.2

	Data period

	% Applications
	% Shortlisted
	% Appointed

	March 2019
	6.1%
	6.3%
	5.2%

	Sept 2017
	4.4%
	4%
	3.8%

	Sept 2016
	4.4%
	4.4%
	4.9%

	Sept 2015
	3.3%
	3.4%
	3.5%

	Sept 2014
	3.8%
	4.1%
	3.7%

	Sept 2013
	3.8%
	3.8%
	2.9%

	Sept 2012
	3.8%
	3.4%
	3%

Religion and belief

The table identifies that 20.1% of applicants followed a religion other than Christianity, including Buddhism, Hinduism, Islam, Jainism, Judaism, and Sikhism amongst others. It is encouraging to see that the percentages for most religions remained fairly consistent between the applications, shortlisted and appointed stages, with the exception of Christianity where applications were 41% which remained at 40.2% at the shortlisted stage, but reduced to 25.1% of those appointed. This will be monitored to see if any trends form or action is required.

	Religion / Belief
	Applications
	%
	Shortlisted
	%
	Appointed
	%

	Atheism
	2631
	25.2%
	966
	28.4%
	223
	21.8%

	Buddhism
	72
	0.7%
	21
	0.4%
	< 5
	0.4%

	Christianity
	4278
	41.0%
	1369
	40.2%
	256
	25.1%

	Hinduism
	303
	2.9%
	64
	1.9%
	12
	1.2%

	Islam
	376
	3.6%
	127
	3.7%
	26
	2.5%

	Jainism
	8
	0.1%
	<5
	0.1%
	0
	0%

	Judaism
	7
	0.1%
	< 5
	0.1%
	< 5
	0.1%

	Sikhism
	35
	0.3%
	15
	0.4%
	6
	0.6%

	Other
	1294
	12.4%
	404
	11.9%
	232
	22.7%

	Undisclosed
	1442
	13.8%
	437
	12.8%
	162
	15.9%

	Total Religions other than Christianity
	2095
	20.1%
	635
	18.6
	281
	27.5%

2.6 Summary of disciplinary cases by protected characteristic

35 staff received disciplinary sanctions during the year, an increase from 20 last year. The percentage of those who received disciplinary sanctions was fairly representative of workforce establishment across all characteristics, with the exception of gender as 54% were given to male staff, which is slightly higher than the number give to female staff at 46%.

The tables overleaf show the breakdown of cases by protected characteristic.

	Gender
	Headcount
	%

	Female
	16
	45.71%

	Male
	19
	54.29%

	Race
	Headcount
	%

	White British
	32
	91.43%

	BME
	< 5
	8.57%

	Disability
	Headcount
	%

	Yes
	< 5
	8.57%

	No
	30
	85.71%

	Unknown
	< 5
	5.71%

	Religious Belief
	Headcount
	%

	Christianity
	10
	28.57%

	Atheism
	8
	22.86%

	Islam
	< 5
	8.57%

	Other
	< 5
	14.29%

	Do not wish to declare
	9
	25.71%

	Sexual orientation
	Headcount
	%

	Heterosexual
	26
	74.29%

	LGB
	6
	17.14%

	Do not wish to disclose
	< 5
	8.57%

	Age
	Headcount
	%

	16-20
	< 5
	2.86%

	21-30
	12
	34.29%

	31-40
	12
	34.29%

	41-50
	< 5
	11.43%

	51-60
	< 5
	5.71%

	61-70
	< 5
	11.43%

	71+
	0
	0.00%

2.7 Summary of grievance cases by protected characteristic

There were 6 grievances lodged during the year, a slight decrease from 7 from the previous year. Due to the small number of cases and the risk that staff could potentially be identified by their protected characteristic declaration, this information cannot be broken down into tables or charts. A summary of the grievance cases is as follows-

· None of the grievances were raised by staff following a religion or belief other than Christianity
· No grievances involved LGB staff.
· However, 54.29% of the grievances were made by male staff, which is significantly higher than the 39.75% of total male staff. 8.58% of grievances were made by staff from BME groups, which is proportionate to the 9.1% of staff from a BME background, and 16.67% of grievances were raised by staff with a disability, also higher than the 4.6% of staff. This figure however is based on such small numbers that it does not identify a pattern or concern.
· Most grievances were raised by staff in the 41-50 age bracket, with 50% of grievances from that age group compared to only 24.5% of staff overall. These areas will be monitored going forward but due to the small numbers involved there does not appear to be any trends developing year to year, other than male staff being more likely to be involved in disciplinary and grievance proceedings, despite us employing more women.
· None of the grievances related to a protected characteristic

Sexual Orientation
LGB (Lesbian, Gay and Bisexual)
3%

LGB (Lesbian, Gay and Bisexual)
3%

LGB (Lesbian, Gay and Bisexual)
3%
Total	LGB (Lesbian, Gay and Bisexual)
3%

I do not wish to disclose	LGB	Straight	Undefined/Unknown	416	96	2308	135	Leavers by reason (grouped)

Total	
Dismissal 	Employee Transfer 	End of Fixed Term Contract 	Redundancy 	Retirement 	Voluntary Early Retirement 	Voluntary Resignation 	7.4840925159074839E-2	8.180991819008181E-3	2.4542975457024541E-2	0.24037975962024039	5.4640945359054637E-2	8.180991819008181E-3	0.58923341076658931	image2.emf

image3.jpeg

image4.png
Project Choice
- Making a DLﬁCCYCVLGE

image5.jpeg
*Stonewall

I TOP 100

EMPLOYER

image6.png
disability
B confident
EMPLOYER

image7.png
O\

ARMED FORCES
COVENANT

image8.png
STEP
INTO
HEALTH

image9.jpeg
* Equality Standing Committee —
formed to ensure legal compliance in
newly formed business

* "Two Ticks’ Disability Equality
Symbol — accredited by JobCentre
Plus in recognition of our commitment
to job applicants and staff with
disabilities

* Race, Disability and Gender
Equality Schemes launched to meet

Kthe specific duties

2008

* Equal Opportunities Policy
developed

+ Equality Act came into force

« New Equality and Diversity
Committee formed

« Staff Diversity Network launched

« Equality Analysis Policy launched

for all business change

Public Sector Equality Duty
implemented

« New Equality and Diversity
Manager appointed

Executive and Non-Executive
Equality and Diversity Board
Champions selected
Equality Strategy and Action
Plan 2011-2015 launched

image10.jpeg
*Stonewall
| DIVERSITY

CHAMPION

Stonewall Workplace Equality Index moved
up 116 places (194th of 397 organisations)
Silver Award from ENEI (Employers Network
for Equality & Inclusion)

Project Choice — first intake of students to
business in Bridge House, providing
employment experience and opportunities to
students with disabilities

New Equality and Diversity Policy launched
Newcastle Pride — NHSBSA ran a stall for the
first time

Supported Black History Month for the first
time

autism,

OO

Joined Stonewall’s Diversity

Champions programme for employers
Participated in Stonewall Workplace
Equality Index — first year of participation
(310th of 370 organisations)

Supported LGBT History Month for the first
time

New Equality and Diversity for

Managers training course developed and all
managers trained

Selected as an NHS Employers Equality &
Diversity Partner organisation for their
programme for 2013-14

ProjectChoice
positive change

Stonewall Workplace Equality Index —
moved up further 42 places (152nd out of 415
organisations)

Connect to Autism — became national partner
with Autism Alliance, aiming to create autism
friendly communities

Project Choice — expanded to further business
areas, increasing student numbers

Learning Development Retail Scheme -
hosting weekly pop-up stalls providing retail
experience to students with disabilities
Equality and Diversity e-learning module
rolled out to all staff — 99% completion rate
Blackpool Pride — supported for the first time,
along with Newcastle Pride again

Mental Health First Aiders and Domestic
Abuse Champions introduced across
business

image11.jpeg
Stonewall Workplace Equality Index — moved

up another 28 places from (124th out of 439
organisations)

© Diversity and Inclusion Strategy and Action
Plan 2016-2019 launched

© Project Choice — expanded to Stella House,
increasing student numbers

© Buddying Scheme launched between
Committee and Network members to explore
diversity issues in-depth

© Started working with the Dementia Action
Alliance, delivering the ‘Dementia Friends’
initiative

© Staff volunteered and fundraised for
Newcastle Pride for the first time

© Hosted an external seminar on Domestic
Abuse within the LGBT Community and
launched our LGBT Domestic Abuse
Champions

© Delivered HIV Awareness sessions for staff for

the first time

Dementia
Friends

Stonewall Workplace Equality Index -
moved up further 11 places to 113th out of
434 organisations

Silver Standard Employer Award from
Employers Network for Equality and Inclusion
(enei)

Employee Engagement Wellbeing Award
for work with Community, Environment and
Wellbeing Network

Accredited as a Disability Confident
Employer

Launched Gender Identity policy and
guidance and delivered awareness training with
Stonewall

Supported Bolton Pride for the first time,
along with Newcastle Pride again
Diversity and Inclusion Buddying Scheme
expanded

image12.jpg
Stonewall Top 100 Employer — moved up
further 25 places to 88th place out of 445
organisations

Pathways to Work initiative launched - two
pathways established so far for disability and the
armed forces

Armed Forces Covenant Employer
Recognition Scheme - achievement of Bronze
status for our commitment to armed forces
inclusion and employment

*Stonewall
TOP 100
EMPLOYER

Silver Standard TIDE Award - from Employer
Network for Equality and Inclusion (ENEI)

Highly commended for our Diversity and
Inclusion work at the Employee Engagement
Awards

Supported our first Trans community event - The
Sparkle Weekend

image13.png
EMPLOYEE

ee UK & EUROPE

LI Lo 2018 HIGHLY COMMENDED

image14.jpeg

image15.jpeg

image16.png
COVENANT

image17.jpeg

image18.jpeg

image19.jpeg

image20.png
Faith Inclusion
Week

Buddhism

image21.jpeg
Faith Inclusion

image22.jpeg

image23.jpeg
[NHS |

Business Services Authority

P —eee—

X Stonewal |
‘%mP'ﬁ]‘ID\

EMPLOYER

image24.jpeg
1000

750

==
16-20

21-30

3140 41-50

® NHSBSA

s1-

& 61-70

7+

image25.jpeg
Disability

3000

2500

1500

1000

500

No Not Declared

® NHSBSA

Yos

image26.jpeg
Gender

1500

1000

® NHsBSA

image27.jpeg
1500
1000
500
0

Religion
&

® NHSBSA

image1.jpeg
NHS!

Business Services Authority

———\

